
MID-SESSION REVIEW
BUDGET OF THE U.S. GOVERNMENT

FISCAL YEAR 2014

OFFICE OF MANAGEMENT AND BUDGET		 BUDGET.GOV

MID-SESSION REVIEW
BUDGET OF THE U.S. GOVERNMENT

FISCAL YEAR 2014

OFFICE OF MANAGEMENT AND BUDGET

Scan here to go
to our website.

THE DIRECTOR

EXECUTIVE OFFICE OF THE PRESIDENT

OFFICE OF MANAGEMENT AND BUDGET

WASHINGTON, D.C. 20503

July 8, 2013

The Honorable John A. Boehner
Speaker of the House of Representatives
Washington, DC 20510

Dear Mr. Speaker:

Section 1106 of Title 31, United States Code, requests that the President send to
the Congress a supplemental update of the Budget that was transmitted to the Congress
earlier in the year. This enclosed supplemental update of the Budget, commonly known
as the Mid-Session Review, contains revised estimates of receipts, outlays, budget
authority, and the budget deficit for fiscal years 2013 through 2023.

Sincerely,

�M�!::-
Director

Enclosure

Identical Letter Sent to the President of the Senate

i

TABLE OF CONTENTS

List of Tables�� iii

Summary��1

Economic Assumptions��5

Receipts��11

Expenditures��13

Summary Tables��17

Page

iii

LIST OF TABLES

Table 1.	 Changes in Deficits from the 2014 Budget ���4

Table 2.	 Economic Assumptions ��6

Table 3.	 Comparison of Economic Assumptions ���9

Table 4.	 Change in Receipts ���12

Table 5.	 Change in Outlays ��16

Table S–1.	 Budget Totals ��18

Table S–2.	 Effect of Budget Proposals on Projected Deficits ��19

Table S–3.	 Cumulative Deficit Reduction ��21

Table S–4.	 Adjusted Baseline by Category ��22

Table S–5.	 Proposed Budget by Category ��24

Table S–6.	 Proposed Budget by Category as a Percent of GDP ���26

Table S–7.	 Bridge From Balanced Budget and Emergency Control Act
(BBEDCA) Baseline to Adjusted Baseline ���28

Table S–8.	 Mandatory and Receipt Proposals ���29

Table S–9.	 Funding Levels for Appropriated (“Discretionary”) Programs by Category �������������������54

Table S–10.	 Funding Levels for Appropriated (“Discretionary”) Programs by Agency ����������������������56

Table S–11.	 Federal Government Financing and Debt ���59

Page

1

This Mid-Session Review (MSR) updates
the Administration’s estimates for outlays, re-
ceipts, and the deficit for economic, legislative,
and other changes that have occurred since
the release of the President’s 2014 Budget.
The 2013 deficit is now projected to be $759
billion, $214 billion lower than the $973 bil-
lion deficit projected in the Budget. As a
percentage of gross domestic product (GDP),
the 2013 deficit is now projected to equal 4.7
percent, down from the 6.0 percent projected
in the Budget. Going forward, the MSR esti-
mates that the deficit will fall to below 3 per-
cent of GDP by 2017 and to about 2 percent
of GDP by 2023. The MSR also shows that
the Budget achieves the core goal of fiscal sus-
tainability by putting Federal debt on a de-
clining path as a share of the economy.

STRENGTHENING THE
ECONOMIC RECOVERY

The President believes our top priority must
be strengthening the true engine of economic
growth—a rising and thriving middle class.
He will continue to pursue policies to accel-
erate the recovery, speed job creation, and
expand the middle class. The 2014 Budget
demonstrates that we do not need to choose be-
tween making critical investments necessary
to help grow our economy and support middle
class families and continuing to cut the deficit
in a balanced way. The Budget shows how we
can do both. It offers concrete strategies to
address three fundamental questions: How
do we attract more jobs to our shores? How
do we equip our people with the skills needed
to do the jobs of the 21st Century? How do we
make sure hard work leads to a decent living?

To once again make America a magnet for
jobs, the Budget invests in high-tech manu-
facturing and innovation, clean energy, and
infrastructure, while cutting red tape to help
businesses grow. To give workers the skills
they need to compete in the global economy,
it invests in education and job training, and
sets forth a visionary proposal to ensure ev-
ery four-year-old has access to high quality
pre-school. To ensure hard work is rewarded,
it builds ladders of opportunity to help every
American and every community. By identi-

fying offsets for each of these initiatives, the
Budget invests in the potential of the middle
class and our economy while keeping us on a
fiscally disciplined long-term path.

While more work remains to be done, the
U.S. economy has made significant progress
in recovering from the worst downturn since
the Great Depression. When the President
took office in 2009, the private sector was
losing over 800,000 jobs a month, credit
markets that provide capital for investment
had seized up, and businesses—small and
large—were struggling. The housing market
was in free fall and our auto industry was
near collapse.

Through the determination and resiliency
of the American people and the decisive ac-
tions of the President working with Congress
to bolster job growth and jumpstart economic
activity, we successfully broke the back of the
recession and pulled the Nation back from
the brink. The economy has been recovering
ever since. We have seen positive economic
growth for 15 consecutive quarters. Through
June, the private sector has added jobs every
month for 40 straight months, with a total
of 7.2 million jobs added over that period.
This year alone, more than 1.2 million pri-
vate sector jobs have been added so far. The
unemployment rate has fallen from a high
of 10 percent in 2009 to 7.6 percent as of
June. Manufacturers have added more than
500,000 jobs over the past three years. And
the housing market and the auto industry
continue to show signs of recovery.

But while the economy is adding jobs, too
many Americans are still unemployed and
have been looking for work for too long.
Businesses are hiring again, but too many
are still struggling to compete and find work-
ers with the right skills to meet their needs.
Home prices are rising at the fastest pace in
seven years and construction is expanding,
but too many families with solid credit are
still finding it difficult to buy a home or refi-
nance. And although corporate profits have
climbed to all-time highs, wages and incomes
for America’s middle class have continued to
stagnate.

SUMMARY

2 MID-SESSION REVIEW

By making investments in our people and
infrastructure, we can strengthen the middle
class, make America a magnet for jobs and
innovation, and grow our economy. But eco-
nomic growth alone will not solve our Nation’s
long-term fiscal challenges. That is why the
President is committed to continuing to re-
duce the deficit in a balanced way.

THE ROLE OF DEFICIT
REDUCTION IN PROMOTING
SUSTAINED ECONOMIC GROWTH
AND JOB CREATION

Over the past few years, we have experi-
enced the fastest period of deficit reduction
since the years immediately following World
War II. The President and the Congress have
achieved over $2.5 trillion in deficit reduction
by cutting spending by more than $1.4 tril-
lion, achieving more than $600 billion in new
revenue from raising tax rates on the wealthi-
est Americans, and realizing interest savings.
As a Nation we are more than halfway toward
the goal of $4 trillion in deficit reduction that
bipartisan, independent experts have iden-
tified as necessary to bring deficits below 3
percent of GDP, put our debt on a downward
trajectory, and put us on a fiscally sustainable
path.

The President’s Budget includes a compro-
mise plan to achieve that goal while dem-
onstrating that we do not need to choose
between economic growth and fiscal disci-
pline. The President’s compromise proposal
combines additional spending cuts, entitle-
ment reforms, and revenue from tax reform
to achieve nearly $1.8 trillion in additional
deficit reduction over the next 10 years, bring-
ing total deficit reduction to more than $4.3
trillion.

We are already making progress down this
path to further deficit reduction. Under the
revised estimates in the MSR, the current
year deficit has fallen by $214 billion com-
pared to the projections in the Budget, and
deficits will continue to fall to below 3 percent
of GDP in 2017. In addition, the MSR shows
that the Federal debt will begin to decline
as a share of the economy in 2016. Over the
next 10 years, deficits fall to about 2 percent
of GDP, and debt continues to decline every
year after 2015. Putting our budget on a sus-
tainable fiscal path is a critical step toward

ensuring that we have a solid foundation on
which to build a strong economy and a thriv-
ing middle class for years to come.

In addition to the policies explicitly reflected
in the MSR, the President has outlined a plan
for commonsense immigration reform and
called on Congress to enact legislation that
would strengthen our borders; crack down on
employers who exploit American and immi-
grant workers; streamline the legal immigra-
tion system to attract highly-skilled entrepre-
neurs and engineers to help create jobs, drive
economic growth, and reunite Americans with
their families; and establish a responsible
pathway to earned citizenship. In June, the
Senate passed, with a strongly bipartisan vote,
a bill that would achieve these goals and also
make a substantial contribution to reducing
the deficit. The Congressional Budget Office
estimated the effect of the Senate immigration
bill, using its own economic and technical as-
sumptions, and found that the bill would re-
duce Federal deficits by $158 billion over the
first decade and by about $700 billion in the
second decade. In addition, according to the
independent Social Security Office of the Chief
Actuary, the bipartisan Senate-passed immi-
gration reform bill would strengthen Social
Security over the long-term, ensuring full
Social Security solvency until 2035—two years
longer than if we fail to act on immigration—
and reducing Social Security unfunded liabili-
ties by half a trillion dollars through 2087.

REPLACING SEQUESTRATION WITH
BALANCED DEFICIT REDUCTION,
WHILE INVESTING IN THE MIDDLE
CLASS AND AMERICA’S FUTURE

The 2014 Budget presents a strategy to
grow the economy in both the short and long
term. To ensure America remains competitive
in the 21st Century, it invests in American in-
novation, reviving our manufacturing base
and keeping our Nation at the forefront of
technological advancement. For example,
it invests in 15 manufacturing innovation
institutes across the country, transforming
regions into global epicenters of advanced
manufacturing. To ensure our energy secu-
rity and combat global climate change, it ad-
vances the President’s all-of-the-above energy
strategy, focusing on energy production, the
development of clean energy alternatives, and
the promotion of energy efficiency efforts in

3SUMMARY

both the public and private sectors. To build
a foundation for growth and competitiveness
and create jobs now, it invests in repairing our
existing infrastructure and building the infra-
structure of tomorrow, including high-speed
rail, high-tech schools, and power grids that
are resilient to future extreme conditions.
And to ensure hard work leads to a decent liv-
ing, it creates new ladders of opportunity by
expanding childhood education, supporting
communities as they rebuild from the Great
Recession, creating pathways to work for the
long-term unemployed and youth, and raising
the minimum wage to $9 an hour so a hard
day’s work pays more.

Importantly, the 2014 Budget also supports
economic growth by including more than
enough deficit reduction to replace sequestra-
tion and the deep discretionary funding cuts
triggered by the failure of the Joint Select
Committee on Deficit Reduction (the “Joint
Committee”) to reach an agreement. With the
recovery gaining traction, we need to focus
on ways to protect and accelerate economic
growth, not hold it back. The Budget demon-
strates that we can replace these economical-
ly-damaging cuts with smart, targeted efforts
to cut wasteful spending, strengthen entitle-
ments, and eliminate loopholes through tax
reform, while at the same time making criti-
cal investments to grow the economy, create
jobs, and strengthen the middle class.

In the Budget Control Act (BCA), the
Congress agreed on tight caps for discretion-
ary spending that will allow for the critical
investments we need to grow the economy
while saving more than a trillion dollars over
the next 10 years and bringing domestic dis-
cretionary spending to its lowest level as a
share of the economy since the Eisenhower
Administration. The BCA also established
the Joint Committee to provide Congress
with an opportunity to reach bipartisan
agreement on achieving an additional $1.2
trillion in balanced deficit reduction over 10
years. The law included the threat of seques-
tration as a mechanism to force Congress to
act. The specter of harmful across-the-board
cuts to defense and non-defense programs
was intended to drive both sides to compro-

mise; sequestration itself was never intended
to be implemented. However, Congress’s fail-
ure to act on an alternative deficit reduction
plan led the scheduled cuts to begin taking
effect in March.

Sequestration is already having negative
impacts on the country and the American
people. Although the economy has continued
to grow and job creation has held steady, we
could be experiencing even stronger growth
and job creation were it not for sequestration.
The CBO estimated that sequestration will
reduce the Nation’s economic growth by more
than half a percentage point and cost 750,000
jobs in 2013. Other independent economic
forecasters have reached similar conclusions.
The negative effects of sequestration are al-
ready being felt in areas ranging from reduced
Army and Air Force training programs to cuts
in National Institute of Health research to
cuts at Head Start centers. Moreover, these
impacts will build over time.

If allowed to continue, sequestration will
further harm the economy and undermine the
middle class. Congress can and should take
action to replace it by passing a comprehen-
sive and balanced deficit reduction package.
Unfortunately, Congressional Republicans,
primarily in the House of Representatives,
have been unwilling to accept any plan to
replace sequestration that includes new rev-
enue. Instead, the Republican House has pro-
posed to shift funding to defense accounts by
imposing even deeper cuts in areas such as
education, innovation and infrastructure.

Bipartisan and independent groups that
have examined the Nation’s fiscal outlook
have concluded that the best way forward is
a balanced plan that phases in deficit reduc-
tion to avoid harming the economic recovery,
raises new revenue from tax reform that will
also improve U.S. competitiveness, includes
entitlement reform that takes further steps
to address rising health care costs while pro-
viding protections for the most vulnerable,
and maintains investments in education, in-
novation, and infrastructure. That is the
right path forward, and it is the approach the
President has proposed in his 2014 Budget.

4 MID-SESSION REVIEW4

Table 1.  CHANGES IN DEFICITS FROM THE 2014 BUDGET
(In billions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2014-
2018

2014-
2023

2014 Budget deficit ��� 973 744 576 528 487 475 498 503 501 519 439
Percent of GDP �� 6.0% 4.4% 3.2% 2.8% 2.4% 2.3% 2.3% 2.2% 2.1% 2.1% 1.7%

Enacted legislation:
Consolidated and Further Continuing

Appropriations Act of 2013 ����������������������������������� 5 –8 * * –* –* * * * * * –8 –7
Debt service ��� * * –* –* –* –* –* –* –* –* –* –* –1

Subtotal, enacted legislation �� 5 –8 * * –* –* –* * * * –* –8 –8

Economic and technical reestimates:
Receipts ��� –65 11 47 46 27 15 30 58 40 42 69 146 384
Outlays:

Discretionary programs �� –43 1 3 6 3 3 2 2 2 1 1 14 21
Mandatory:

Medicaid �� 8 8 11 11 11 12 13 13 14 14 15 54 123
Social Security ��� –3 –9 –12 –12 –11 –10 –8 –7 –6 –5 –4 –54 –85
Supplemental Nutrition Assistance Program � 2 6 7 6 7 6 6 6 6 7 8 32 65
Premium assistance tax credits ����������������������� 1 –5 –7 –3 –2 –3 –4 –5 –7 –8 –16 –43
Proceeds from GSE Preferred Stock ���������������� –71 3 5 6 4 3 3 3 3 3 3 20 34
Earned Income Tax Credit �������������������������������� 2 3 3 2 2 2 4 4 4 4 4 12 32
Medicare �� –2 * 1 1 –2 * 2 4 5 8 10 1 31
Unemployment compensation �������������������������� –6 –5 –3 –3 –2 –2 –1 –1 –1 –1 –1 –15 –19
Supplemental Security Income program ��������� –* –1 –1 –1 –1 –1 –2 –2 –2 –2 –2 –6 –15
Federal retirement �� * –* –1 –2 –2 –2 –2 –2 –2 –2 –1 –7 –14
Child Tax Credit �� –1 –3 –3 –3 –3 –3 1 1 1 1 1 –16 –11
Troubled Asset Relief Program ������������������������ –7 1 1 1 1 1 1 1 5 7
Deposit Insurance Fund ����������������������������������� –6 * 1 * –* –* 1 2 * 1 1 1 5
Other �� –18 –1 –4 –4 –2 –2 –1 –* –* –1 –1 –13 –16

Total mandatory �� –104 3 –* –3 –2 2 14 17 17 21 25 * 93
Net interest 1 �� –7 –* –* 2 1 1 1 4 7 11 15 3 41
Subtotal, outlays 2 �� –154 3 2 4 2 6 17 23 26 33 41 17 156

Subtotal, economic and technical reestimates ������������� –219 14 49 50 29 21 47 81 65 74 109 163 540

Total, changes �� –214 6 49 50 29 21 47 81 65 74 109 155 532

Mid-Session Review deficit ��� 759 750 626 578 516 496 545 584 566 593 549
Percent of GDP �� 4.7% 4.5% 3.5% 3.1% 2.6% 2.4% 2.5% 2.6% 2.4% 2.4% 2.1%

Note: positive figures represent higher outlays or lower receipts.
*$500 million or less.
1 Includes debt service on all reestimates.
2 Includes change in allowance for future disaster costs.

5

This Mid-Session Review (MSR) updates
the economic forecast from the 2014 Budget.
The 2014 Budget forecast projected that the
economic recovery, which began in 2009,
would continue. Unemployment was ex-
pected to decline as the economy recovered,
and inflation was expected to remain moder-
ate. Interest rates were expected to remain
quite low in the near term, but to rise gradu-
ally in the medium term. The MSR forecast,
completed in late May, maintains these as-
sumptions with minor modifications to take
account of evolving conditions since the last
forecast.

Since 2009, and through the first quarter of
2013, real GDP has risen for 15 straight quar-
ters. Following the resumption of real GDP
growth, the private sector began adding jobs.
Private-sector employment has increased in
each of the past 40 months, although it will
take a further period of healthy job growth to
fully recover from the losses due to the reces-
sion. The unemployment rate has declined
from its peak of 10.0 percent in October 2009
to 7.6 percent in June 2013. Likewise, the
housing market has begun to contribute to
the recovery. The steep decline in the hous-
ing market ended in 2009, and housing
starts and home prices have rebounded over
the past two years.

Administration policies contributed to the
economic revival, as have automatic fiscal
stabilizers such as the unemployment com-
pensation system. The American Recovery
and Reinvestment Act was passed soon af-
ter the President took office, at a time when
we were losing more than 800,000 jobs per
month and after real GDP fell at an annual
rate of 8.9 percent in the fourth quarter of
2008. The Administration’s prompt action
helped to reverse these precipitous declines
and opened the way to a sustained eco-
nomic recovery. Additional actions by the
Administration and Congress, culminat-
ing in the passage of the temporary pay-
roll tax holiday as part of the Tax Relief,
Unemployment Insurance Reauthorization
and Job Creation Act in December 2010,
further sustained demand and fostered con-
tinued growth.

Although Administration actions helped
spark the ongoing recovery, the economy has
faced serious headwinds that have held down
the growth rate and limited gains in employ-
ment. Several European countries are expe-
riencing slowing or negative growth as they
have engaged in fiscal austerity measures
to address their deficit and debt problems.
China and other emerging countries have also
experienced some slowing in their very rapid
growth rates of the past decade. The global
slowdown has reduced the growth of U.S. ex-
ports, which subtracted from overall U.S. GDP
growth during the fourth quarter of 2012 and
first quarter of 2013. In addition, the econom-
ic downturn, which reduced State and local
tax revenue significantly, forced fiscal consoli-
dation at the State and local government lev-
el because State governments generally face
balanced-budget requirements.

Notably, sequestration has imposed a drag
on growth in recent months. Congress has
not yet acted on the comprehensive plan that
the President proposed to replace sequestra-
tion with long-term deficit reduction. As a
consequence, the economy was under addi-
tional fiscal pressure during the first half of
2013, leading to a reduction in the forecast for
growth during 2013, although the MSR con-
tinues to assume that the sequestration will
be reversed going forward.

Assuming adoption of the President’s pro-
posed fiscal plan, the Administration projects
economic growth to continue in the second
half of 2013 and to pick up in 2014. As various
headwinds die down, and the proposed Budget
replaces sequestration, the Administration
expects more rapid growth in 2014. The de-
cline in the unemployment rate over the past
several months has been more rapid than ex-
pected when the 2014 Budget forecast was fi-
nalized, and unemployment is now projected
to decline somewhat more rapidly than in the
Budget projections.

Beyond 2018, the Administration’s forecast
is based on the long-run trends expected for
real GDP growth, price inflation, and interest
rates. Projected real GDP growth in the long
run is below the historical average growth for

ECONOMIC ASSUMPTIONS

6 MID-SESSION REVIEW

the United States because of an expected de-
cline in the growth of the labor force as the
population ages.

ECONOMIC PROJECTIONS

The MSR economic projections are based on
information available through late May 2013
and assume adoption of the policies in the
President’s Budget. They are summarized in
Table 2.

Real Gross Domestic Product (GDP): Real
GDP is expected to rise by 2.4 percent dur-
ing the four quarters of 2013 and to increase
3.4 percent during 2014. The growth rate is
projected to average 3.5 percent for the three
years from 2015 to 2017. The average growth

from 2013-2018 is slightly below what was
published in the Budget. Beyond 2018, real
GDP growth is projected to moderate. The
growth rate is steady at 2.3 percent per year
in 2021-2023, which is the same rate as in the
Budget.

Unemployment: The unemployment rate is
projected to reach 7.3 percent by the fourth
quarter of 2013, three-tenths of a percentage
point below its level in June. Unemployment
is projected to decline at a moderate pace re-
flecting the expected pace of real GDP growth
and because, as labor market conditions im-
prove, discouraged workers are expected to
rejoin the labor force. With continued growth,
the unemployment rate is projected to fall,
eventually stabilizing at 5.4 percent.

Table 2.  ECONOMIC ASSUMPTIONS 1

(Calendar years; dollar amounts in billions)

Actual Projections

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Gross Domestic Product (GDP):
Levels, dollar amounts in billions:

Current dollars ������������������������������ 15,076 15,685 16,240 17,057 17,982 18,969 20,007 20,984 21,919 22,873 23,853 24,873 25,935
Real, chained (2005) dollars ��������� 13,299 13,593 13,861 14,289 14,784 15,305 15,843 16,308 16,718 17,121 17,524 17,932 18,350
Chained price index (2005 = 100),

annual average �������������������������� 113.4 115.4 117.2 119.3 121.6 123.9 126.3 128.7 131.1 133.6 136.1 138.7 141.3
Percent change, fourth quarter over

fourth quarter:
Current dollars ������������������������������ 4.0 3.5 4.0 5.4 5.5 5.5 5.5 4.5 4.4 4.3 4.3 4.3 4.3
Real, chained (2005) dollars ��������� 2.0 1.7 2.4 3.4 3.5 3.5 3.5 2.6 2.4 2.4 2.3 2.3 2.3
Chained price index (2005 = 100) ���� 2.0 1.8 1.6 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9

Percent change, year over year:
Current dollars ������������������������������ 4.0 4.0 3.5 5.0 5.4 5.5 5.5 4.9 4.5 4.4 4.3 4.3 4.3
Real, chained (2005) dollars ��������� 1.8 2.2 2.0 3.1 3.5 3.5 3.5 2.9 2.5 2.4 2.4 2.3 2.3
Chained price index (2005 = 100) ���� 2.1 1.8 1.5 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9

Incomes, billions of current
dollars:

Domestic corporate profits ������������ 1,388 1,521 1,522 1,676 1,832 1,921 1,947 1,833 1,680 1,562 1,467 1,372 1,297
Employee compensation ��������������� 8,295 8,566 8,841 9,262 9,725 10,319 10,907 11,498 12,060 12,646 13,255 13,868 14,506
Wages and salaries ������������������������ 6,661 6,881 7,124 7,477 7,842 8,330 8,820 9,308 9,768 10,249 10,734 11,227 11,739
Other taxable income2 ������������������� 3,252 3,415 3,518 3,609 3,804 3,998 4,301 4,619 4,914 5,166 5,389 5,594 5,793

Consumer Price Index (all
urban): 3

Level (1982–84 = 100), annual
average �������������������������������������� 224.9 229.6 232.8 237.3 242.4 247.7 253.0 258.5 264.0 269.7 275.5 281.5 287.5

Percent change, fourth quarter
over fourth quarter ������������������� 3.3 1.9 1.3 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2

Percent change, year over year �������� 3.1 2.1 1.4 1.9 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2

7ECONOMIC ASSUMPTIONS

Inflation: Overall inflation, as measured by
the consumer price index (CPI), rose in early
2013, but it has moderated since then. Core
inflation, excluding food and energy prices,
has declined over the last 12 months to 1.7
percent, from 2.3 percent during the preceding
12-month period. Inflation is presently below
the Federal Open Market Committee’s (FOMC)
target, but is expected to pick up again as the
economy recovers and unemployment declines
in the medium term. In the long run, the CPI
inflation rate is projected to be 2.2 percent per
year. Another key measure of inflation is the
chained price index for gross domestic product,
which is projected to increase by 1.6 percent in
2013, and 1.9 percent for 2014 onward.

Interest Rates: The projections for interest
rates are based on financial market data and
market expectations at the time the forecast
was developed in late May. The three-month
Treasury bill rate is expected to average only
0.1 percent in 2013 and 2014. It is expected to
begin to rise in 2015 and to reach 3.7 percent
by 2020. The yield on the 10-year Treasury
note is expected to rise to 3.2 percent in 2015,
and to reach 5.0 percent by 2021. In the later
years of the forecast, interest rates are close to
their historical averages in real terms; that is,
adjusted for the projected rate of inflation.

Incomes and Income Shares: Corporate prof-
its have rebounded more quickly than labor
compensation (which consists of wages and
salaries and employee fringe benefits). As a
result, corporate profits have risen as a share
of total income, while the share for labor com-
pensation is below its long-run average. As
the economy recovers, some of this shift in
shares is expected to reverse. Labor compen-
sation is projected to rise somewhat relative to
total income, while the share of corporate prof-
its is projected to fall. The wage share (which
excludes fringe benefits) is also expected to re-
cover from its recent low level in step with the
increase in compensation.

FORECAST COMPARISONS

A comparison of the MSR forecast with the
most recent Blue Chip consensus (an aver-
age of about 50 private-sector forecasts), the
Congressional Budget Office (CBO), and the
FOMC forecasts is shown below in Table 3.
For 2013, the Administration’s 2.4 percent
projected rate of real GDP growth during the
four quarters of the year is somewhat above
that of the other forecasts, largely because of
the assumption that the sequester will be re-
placed by the President’s package of alterna-
tive deficit reduction proposals before the end

Table 2.  ECONOMIC ASSUMPTIONS 1—Continued
(Calendar years; dollar amounts in billions)

Actual Projections

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Unemployment rate, civilian,
percent:

Fourth quarter level ���������������������� 8.7 7.8 7.3 6.8 6.3 5.9 5.4 5.4 5.4 5.4 5.4 5.4 5.4
Annual average ����������������������������� 8.9 8.1 7.5 7.0 6.5 6.0 5.6 5.4 5.4 5.4 5.4 5.4 5.4

Federal pay raises, January,
percent:

Military4 ��� 1.4 1.6 1.7 1.0 NA NA NA NA NA NA NA NA NA
Civilian5 ��� 0.0 0.0 0.5 1.0 NA NA NA NA NA NA NA NA NA

Interest rates, percent:
91-day Treasury bills6 ������������������� 0.1 0.1 0.1 0.1 0.3 1.2 2.3 3.2 3.6 3.7 3.7 3.7 3.7
10-year Treasury notes ����������������� 2.8 1.8 2.1 2.6 3.2 3.7 4.1 4.4 4.6 4.8 5.0 5.0 5.0

NA = Not Available
1 Based on information available as of mid-May 2013.
2 Rent, interest, dividend, and proprietors’ income components of personal income.
3 Seasonally adjusted CPI for all urban consumers.
4 Percentages apply to basic pay only; percentages to be proposed for years after 2014 have not yet been determined.
5 Overall average increase, including locality pay adjustments. Percentages for years after 2014 have not yet been determined.
6 Average rate, secondary market (bank discount basis).

8 MID-SESSION REVIEW

of the fiscal year, which would reduce the fiscal
drag during the second half of 2013. During
2014, real GDP growth (Q4/Q4) is expected to
be 3.4 percent, which is above the Blue Chip
consensus of 2.8 percent, but it is within the
FOMC central tendency of 3.0 to 3.5 percent,
and again reflects the assumption that the
President’s Budget policies are adopted. In
2015 and 2016, the Administration’s projected
rate of GDP growth is more conservative than
CBO’s forecast, while average growth from
2013 through 2023 is 0.1 percentage point
higher than CBO.

The Administration projects that unem-
ployment will average 7.5 percent in 2013,
7.0 percent in 2014, and 6.5 percent in 2015.
The Blue Chip consensus is quite similar:

7.5 percent in 2013, 7.1 percent in 2014,
and 6.7 percent in 2015. (The CBO projec-
tions—last updated in January—assumed a
somewhat higher trajectory for the unem-
ployment rate.) The FOMC also projects
that unemployment will fall. By the fourth
quarter of 2015, the central tendency of the
FOMC forecast ranges from 5.8 percent to
6.2 percent.

The forecasts are fairly similar for inflation
and interest rates. Private forecasters expect
inflation to rise to between 2 percent to 2-1/2
percent per year for both main measures of in-
flation. The Administration forecast projects
slightly less inflation and slightly higher inter-
est rates than the Blue Chip consensus in the
long run.

9ECONOMIC ASSUMPTIONS

Table 3.  COMPARISON OF ECONOMIC ASSUMPTIONS
(Calendar years; dollar amounts in billions)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Nominal GDP:
MSR �� 15,685 16,240 17,057 17,982 18,969 20,007 20,984 21,919 22,873 23,853 24,873 25,935
Budget ��� 15,705 16,384 17,235 18,181 19,192 20,247 21,275 22,247 23,219 24,216 25,253 26,331
CBO ��� 15,692 16,149 16,863 17,913 19,087 20,224 21,178 22,129 23,099 24,093 25,117 26,180
Blue Chip1 ��� 15,685 16,224 16,952 17,839 18,741 19,671 20,626 21,607 22,612 23,664 24,765 25,917

Real GDP: percent change, fourth quarter over fourth quarter

MSR �� 1.7 2.4 3.4 3.5 3.5 3.5 2.6 2.4 2.4 2.3 2.3 2.3
Budget ��� 2.0 2.6 3.4 3.6 3.6 3.5 2.9 2.4 2.4 2.3 2.3 2.3
CBO ��� 1.9 1.4 3.4 4.4 4.3 3.2 2.5 2.4 2.2 2.2 2.2 2.2
Blue Chip1 ��� 1.7 2.3 2.8 3.2 2.8 2.8 2.6 2.6 2.5 2.5 2.5 2.5
FOMC ��� 2.3–2.6 3.0–3.5 2.9–3.6

Real GDP: percent change, year over year

MSR �� 2.2 2.0 3.1 3.5 3.5 3.5 2.9 2.5 2.4 2.4 2.3 2.3
Budget ��� 2.3 2.3 3.2 3.5 3.6 3.5 3.1 2.6 2.4 2.4 2.3 2.3
CBO ��� 2.3 1.4 2.6 4.1 4.4 3.8 2.6 2.4 2.3 2.2 2.2 2.2
Blue Chip1 ��� 2.2 1.9 2.6 3.1 2.9 2.8 2.7 2.6 2.5 2.5 2.5 2.5

GDP Price Index:
MSR �� 1.8 1.5 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9
Budget ��� 1.9 2.0 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9
CBO ��� 1.8 1.5 1.8 2.0 2.1 2.1 2.1 2.0 2.1 2.0 2.0 2.0
Blue Chip1 ��� 1.8 1.5 1.8 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1

Consumer Price Index (CPI-U):
MSR �� 2.1 1.4 1.9 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2
Budget ��� 2.1 2.1 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2
CBO ��� 2.1 1.6 1.9 2.1 2.1 2.2 2.3 2.3 2.3 2.3 2.3 2.3
Blue Chip1 ��� 2.1 1.6 2.0 2.3 2.4 2.4 2.4 2.4 2.3 2.3 2.3 2.3

Unemployment Rate: annual average in percent

MSR �� 8.1 7.5 7.0 6.5 6.0 5.6 5.4 5.4 5.4 5.4 5.4 5.4
Budget ��� 8.1 7.7 7.2 6.7 6.2 5.7 5.5 5.4 5.4 5.4 5.4 5.4
CBO ��� 8.1 7.9 7.8 7.1 6.3 5.6 5.5 5.5 5.4 5.4 5.3 5.3
Blue Chip1 ��� 8.1 7.5 7.1 6.7 6.3 6.0 5.7 5.6 5.6 5.6 5.6 5.6
FOMC2 �� 7.2–7.3 6.5–6.8 5.8–6.2

Interest Rates:
91-Day Treasury Bills (discount basis):

MSR �� 0.1 0.1 0.1 0.3 1.2 2.3 3.2 3.6 3.7 3.7 3.7 3.7
Budget ��� 0.1 0.1 0.2 0.4 1.3 2.3 3.2 3.6 3.7 3.7 3.7 3.7
CBO ��� 0.1 0.1 0.2 0.2 1.5 3.4 4.0 4.0 4.0 4.0 4.0 4.0
Blue Chip1 ��� 0.1 0.1 0.2 0.9 2.1 3.0 3.3 3.5 3.6 3.6 3.6 3.6

10-Year Treasury Notes:
MSR �� 1.8 2.1 2.6 3.2 3.7 4.1 4.4 4.6 4.8 5.0 5.0 5.0
Budget ��� 1.8 2.0 2.6 3.1 3.7 4.1 4.4 4.6 4.8 5.0 5.0 5.0
CBO ��� 1.8 2.1 2.7 3.5 4.3 5.0 5.2 5.2 5.2 5.2 5.2 5.2
Blue Chip1 ��� 1.8 2.0 2.6 3.4 4.1 4.5 4.7 4.7 4.7 4.7 4.7 4.7

MSR = 2014 Mid-Session Review (forecast date: May 2013).
Budget = 2014 Budget (forecast date: November 2012).
CBO = Congressional Budget Office February 2013 baseline economic forecast.
FOMC = Federal Reserve Open Market Committee (forecast central tendency date: June 19, 2013).
Blue Chip = June 2013 Blue Chip Consensus Forecast extended with March 2013 Blue Chip long-run survey.
Sources: Administration; Federal Open Market Committee projections materials, June 19, 2013; Blue Chip Economic Indicators, March

and June 2013, Aspen Publishers; CBO, The Budget and Economic Outlook: February 2013.
1 Values for 2015–2023 interpolated by OMB from annual growth rates.
2 Fourth quarter levels of unemployment.

11

RECEIPTS

The Mid-Session Review (MSR) estimates
of receipts are above the Budget estimates by
$65 billion in 2013 and below the Budget es-
timates by $11 billion in 2014. In each subse-
quent year, the MSR estimates of receipts are
below the Budget estimates by amounts rang-
ing from $15 billion to $69 billion, resulting
in a $384 billion decrease in receipts over the
10-year budget horizon (2014 through 2023).
The net increase in 2013 receipts is in large
part attributable to the effect of technical re-
visions based on new tax reporting data, col-
lections to date and other information, which
increase receipts by $110 billion. Revised
economic assumptions partially offset this in-
crease, reducing 2013 receipts by $46 billion.

The $11 billion net reduction in 2014 re-
ceipts reflects a $40 billion decrease in re-
ceipts attributable to revised economic as-
sumptions, which is partially offset by a $27
billion increase in receipts attributable to
technical factors. Changes in the estimated
effect of the Administration’s proposals on re-
ceipts offset the reduction attributable to re-
vised economic assumptions by an additional
$2 billion.

The $384 billion reduction in receipts over
the 10-year budget horizon is primarily due
to receipt losses of $424 billion attributable to
revisions in the economic forecast. These re-
ductions are partially offset by net increases
of $40 billion attributable to technical revi-
sions and to changes in the estimates of the
Administration’s proposals and the provisions
extended in the adjusted baseline.

ECONOMIC CHANGES

Revisions in the economic forecast reduce
receipts by $46 billion in 2013, $40 billion in
2014, and $23 billion to $71 billion in each
subsequent year, for a total reduction of $424
billion over the 10 years from 2014 through
2023. In 2013, revisions to the economic fore-
cast have the greatest effect on individual
and corporation income taxes, reducing those
sources of receipts by $25 billion and $14 bil-
lion, respectively. Revisions in the economic
forecast also reduce collections of social in-
surance and retirement receipts by $7 billion

in 2013. The reduction in individual income
tax receipts is primarily attributable to re-
ductions in the forecasts of wages and sala-
ries and nonwage sources of personal income.
Changes in the forecasts of GDP and other
economic measures that affect the profitabil-
ity of corporations are primarily responsible
for the reduction in 2013 in corporation in-
come taxes. Reductions in the forecasts of
wages and salaries and proprietors’ income,
which are the tax base for Social Security
and Medicare payroll taxes, the largest com-
ponents of social insurance and retirement
receipts, account for most of the reduction in
this source of receipts.

Over the 10-year budget horizon, revisions
in the economic forecast reduce collections
of individual income taxes and social insur-
ance and retirement receipts by $444 billion
and $200 billion, respectively. Reductions in
the economic forecast for wages and salaries,
nonwage sources of personal income, and pro-
prietors’ income account for most of the down-
ward revision in these two sources of receipts.
The reductions in individual income taxes
and social insurance and retirement receipts
are partially offset by increases in corporation
income taxes of $241 billion. Revisions in the
forecasts of GDP, interest rates, other sources
of income, and imports reduce all remaining
sources of receipts by a net $21 billion.

TECHNICAL CHANGES

Technical revisions in the estimates in-
crease receipts by $110 billion in 2013 and
$27 billion in 2014. In later years, techni-
cal revisions increase receipts in some years
and decrease them in others, resulting in a
net increase in receipts of $21 billion over the
10-year budget horizon. The increase in re-
ceipts in 2013 is mostly due to a $101 billion
increase in individual income taxes, attribut-
able in large part to more recent collections
data. The net increase in receipts over the
10-year budget horizon is primarily due to
net downward re-estimates of corporation in-
come taxes and miscellaneous receipts, which
are more than offset by upward re-estimates
of individual income taxes, social insurance
and retirement receipts, and the remaining

12 MID-SESSION REVIEW

sources of receipts. The technical revisions in
individual and corporation income taxes and
in social insurance and retirement receipts
are in large part attributable to more recent
collections data and revisions in the tax mod-
els based primarily on updated tax data for
prior years. The technical revisions in mis-
cellaneous receipts primarily reflect changes
in the estimates of various penalties based on
more recent information.

REVISIONS IN EXPIRING
PROVISIONS EXTENDED IN
THE ADJUSTED BASELINE

The Budget’s adjusted baseline permanently
continued the tax relief provided to individu-
als and families under the American Recovery
and Reinvestment Act of 2009 that was ex-
tended only through tax year 2017 under the
American Taxpayer Relief Act of 2012. This
tax relief includes increased refundability of
the child tax credit, expansions in the earned
income tax credit for larger families and mar-
ried taxpayers filing a joint return, and in-
creased assistance for qualified tuition and
related expenses provided by the American
Opportunity Tax Credit. Because these provi-

sions are refundable (taxpayers may receive
payments in excess of their tax liability), the
proposed extension of these provisions affects
both outlays and receipts. Revisions in the
estimated cost of extending these provisions
increase receipts in each year, beginning in
2018, and by $8 billion over the 10 years, 2014
through 2023. This reduction in the cost of
extending these provisions is in large part
attributable to a reallocation of a portion of
the cost from receipts to outlays, rather than
a reduction in the total relief provided to in-
dividuals and families. This reallocation re-
flects the revised economic forecast, current
collection experience and updated tax data
for prior years.

REVISIONS IN PROPOSALS

Revisions in the estimates of the
Administration’s proposals increase receipts
by a net $11 billion over the 10 years, 2014
through 2023. These revisions, which reflect
the revised economic forecast and technical
re-estimates based on more recent collections
data and other information, are the net effect
of relatively small revisions in the estimates
of a number of provisions.

Table 4.  CHANGE IN RECEIPTS
(In billions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2014-
2018

2014-
2023

2014 Budget estimate ��������������������������������� 2,712 3,034 3,332 3,561 3,761 3,974 4,226 4,464 4,709 4,951 5,220

Changes in current law receipts due to
revised economic assumptions:
Individual income taxes ����������������������������� –25 –37 –44 –31 –28 –31 –41 –49 –55 –59 –69 –171 –444
Corporation income taxes �������������������������� –14 9 27 22 24 23 24 25 27 29 31 105 241
Social insurance and retirement ��������������� –7 –10 –16 –16 –17 –17 –20 –26 –22 –26 –31 –75 –200
Other ��� –* –1 –2 –2 –2 –2 –2 –3 –3 –3 –3 –8 –21

Total, changes due to revised economic
assumptions ��������������������������������������� –46 –40 –34 –26 –23 –27 –39 –52 –52 –59 –71 –149 –424

Changes in current law receipts due to
technical re-estimates:
Individual income taxes ����������������������������� 101 49 31 12 3 7 7 7 6 4 –16 102 110
Corporation income taxes �������������������������� 5 –9 –19 –17 –16 –15 –15 –15 –16 –16 –17 –75 –155
Social insurance and retirement ��������������� 7 10 9 10 11 12 14 15 13 19 21 52 135
Miscellaneous receipts ������������������������������� –6 –24 –34 –29 –5 3 –4 –23 1 4 7 –88 –103
Other ��� 4 1 3 4 5 5 4 4 4 3 2 18 34

Total, changes due to technical re-
estimates �� 110 27 –9 –18 –2 11 5 –12 9 14 –4 9 21

Changes in provisions extended in the
adjusted baseline due to economic and
technical revisions �������������������������������������� * 1 2 2 2 2 * 8

Changes in proposals due to economic and
technical revisions �������������������������������������� * 2 –4 –1 –2 * 3 5 2 2 5 –6 11

 Total change in receipts ������������������� 65 –11 –47 –46 –27 –15 –30 –58 –40 –42 –69 –146 –384

2014 Mid-Session estimate ������������������������ 2,777 3,023 3,285 3,516 3,733 3,959 4,196 4,406 4,669 4,909 5,152
*$500 million or less.

13

Outlays for 2013 are now estimated to be
$3,536 billion, $149 billion lower than the
2014 Budget estimate, reflecting slower-than-
expected spending across a range of discre-
tionary and mandatory programs, due in part
to the implementation of across-the-board
spending cuts required by the Budget Control
Act (BCA) for 2013, as well as higher-than-
expected dividend payments to Treasury from
Fannie Mae and Freddie Mac. Relative to the
Budget, projected total outlays have decreased
by $4 billion in 2014, but increased by $148 bil-
lion over the 10-year budget horizon, 2014 to
2023, primarily in the last five years. These
increases in outyear spending are primarily
the cumulative upward effect of economic and
technical reestimates in a number of manda-
tory programs, as well as in interest payments.

LEGISLATIVE CHANGES

The only legislation affecting spending
estimates since the completion of the 2014
Budget was the Consolidated and Further
Continuing Appropriations Act of 2013, en-
acted on March 26, 2013. This Act provided
final appropriations for the Department
of Defense, the Department of Homeland
Security, and certain other agencies, and ex-
tended the continuing resolution providing
funding for the remaining agencies to the end
of 2013. Relative to the estimates in the 2014
Budget, the full-year appropriations increase
outlays by $5 billion in 2013. The legislation
lowers outlays by $8 billion in 2014, with neg-
ligible effects over the remainder of the next
decade.

ESTIMATING CHANGES

Estimating changes are due to factors other
than enacted legislation or changes in policy.
These result from changes in economic as-
sumptions, discussed earlier in this Review,
and changes in technical factors. Relative to
the Budget estimates, economic and technical
changes decrease estimated outlays for 2013
by $154 billion, but increase outlays by $156
billion from 2014 through 2023.

Discretionary programs. Outlays for dis-
cretionary programs decrease by $43 billion

in 2013 but rise by $21 billion over the next
10 years relative to the Budget as a result
of technical revisions. These changes reflect
lower outlays in 2013 compared to the Budget
for both defense and non-defense discretion-
ary programs, due to the implementation of
across-the-board reductions required by the
BCA beginning in March as well as addi-
tional factors producing slower-than-expected
spending patterns. Just over half of the $43
billion reduction in 2013 is in defense pro-
grams. The remaining half is in non-defense
programs, most notably in the Departments of
Housing and Urban Development, Education,
Energy, and Health and Human Services, as
well as International Assistance Programs,
outlays for each of which are at least $2 bil-
lion below the 2013 estimate in the Budget.
Relative to the Budget, more of the proposed
reversal of 2013 sequestration – as well as
other obligations previously expected to out-
lay in 2013 – shifts into 2014 and later years.
As a result, spending for non-defense pro-
grams rises by a total of $22 billion over 2014
through 2023. Spending for defense programs
falls by $1 billion over this period.

Medicaid. Technical and economic revi-
sions increase projected Federal outlays for
Medicaid by $8 billion in 2013, and by $123
billion over the next 10 years from 2014 to
2023 relative to the Budget estimates. The in-
crease stems primarily from higher projected
benefit payments in 2013, resulting in higher
benefit projections over the 10-year period,
partially offset by projected decreases in med-
ical inflation and in the anticipated costs of
the Affordable Care Act Medicaid expansion.

Social Security. Estimating changes re-
duce outlays for Social Security by $3 billion
in 2013 and by an additional $85 billion over
the next 10 years. Reductions in 2013 in both
the Old Age and Survivors’ Insurance (OASI)
and Disability Insurance (DI) programs are
primarily due to lower-than-expected num-
bers of beneficiaries in recent data. Lower
spending in both programs in 2014 and be-
yond is due primarily to lower inflation and
therefore lower cost-of-living adjustments
(COLAs) in 2014 and 2015 than were as-
sumed in the Budget. Relative to the Budget,

EXPENDITURES

14 MID-SESSION REVIEW

the projected COLA decreases from 2.2 to 1.1
percent for 2014 and from 2.2 to 2.1 percent
for 2015. Technical changes partially offset
the lower spending due to economic factors,
driven by upward revisions in the OASI pro-
gram to account for improved mortality as-
sumptions among the elderly.

Supplemental Nutrition Assistance
Program (SNAP). Outlays for SNAP in-
crease by $2 billion in 2013 and $65 billion
over the next 10 years, primarily due to tech-
nical factors. The technical changes arise
from higher actual participation in the pro-
gram than was assumed in the Budget, re-
vised modeling of current and future benefi-
ciaries who are underemployed or out of the
active labor force, and adjustments to better
account for future disaster benefits.

Premium assistance tax credits.
Changes in technical assumptions decrease
estimated outlays for the refundable portion
of the premium assistance tax credit by $43
billion from 2014 through 2023. The esti-
mated decrease in expenditures is the net
effect of several offsetting technical changes,
including adjustments to premium estimates
in the exchanges, revised assumptions for the
Affordable Care Act Medicaid expansion, and
other technical corrections to the model.

Proceeds from Government Sponsored
Enterprises. Collections from dividend
payments under Treasury’s Preferred Stock
Purchase Agreements with Fannie Mae and
Freddie Mac have been revised upward in
2013, lowering net outlays by $71 billion,
based on the companies’ financial results
through the end of March, including a $50.6
billion increase in the valuation of Fannie
Mae’s deferred tax asset. Collections for 2014
to 2023 have been revised downward to reflect
the change in Fannie Mae’s taxable status, in-
creasing net outlays over 10 years by $34 bil-
lion.

Earned Income Tax Credit (EITC).
Estimating changes increase outlays for the
EITC by $2 billion in 2013 and an additional
$32 billion from 2014 through 2023. Most
of the upward revision can be attributed to
changes to economic assumptions for GDP,
personal income, wages, and inflation that
cause more beneficiaries to stay within the

income eligibility requirements for longer
periods of time. Technical changes also con-
tribute modestly to the increase, as a result
of revisions to reflect actual participation in
the current year and improved participation
projections in the future.

Medicare. Economic and technical chang-
es reduce outlays for Medicare by $2 billion
in 2013, but increase spending by $31 billion
over the next 10 years. Outlays for Medicare
Parts A and D increase substantially over
the next 10 years, while Part B decreases.
The spending increase in Part A is primar-
ily a result of upward revisions to Medicare
Advantage enrollment, as well as other tech-
nical changes. The decrease in Medicare Part
B spending is primarily due to increases in
premium receipts and receipts from provider
payment adjustments related to health infor-
mation technology programs. The increase to
spending for Medicare Part D is due mostly to
higher drug spending and revised enrollment
assumptions compared to the Budget.

Unemployment compensation. Changes
in economic and technical assumptions de-
crease outlays for unemployment benefits by
$6 billion in 2013. Over 2014 through 2023,
outlays are down by an additional $19 billion
relative to the Budget estimate. The reduc-
tion is driven in large part by lower-than-ex-
pected rates of insured unemployment rela-
tive to actual civilian unemployment rates as
well as lower-than-expected actual spending
than had been assumed in the Budget. In ad-
dition, the revised MSR economic forecast for
lower near-term civilian unemployment rates
and the smaller labor force than was assumed
in the President’s Budget contributes some-
what to the downward revision in spending
throughout the Budget horizon.

Supplemental Security Income (SSI).
Estimating changes decrease outlays for the
SSI program by $15 billion over the next 10
years. Most of the downward revision can
be attributed to lower COLA assumptions in
2014 and 2015 as well as lower unemploy-
ment rate assumptions relative to the Budget,
leading to fewer projected applications and
awards. Technical revisions to the projected
recipient population and average projected
payments also contributed to the decrease in
SSI spending.

15EXPENDITURES

Civilian and military retirement.
Economic changes comprise nearly the entire
$14 billion decrease in spending relative to
the Budget for civilian and military retire-
ment over the next 10 years. The lower COLA
assumptions in 2014 and 2015 explain most of
the decreases for both programs.

Child Tax Credit (CTC). Estimating
changes decrease outlays for the CTC by $1 bil-
lion in 2013 and an additional $11 billion from
2014 through 2023. Most of the downward revi-
sion can be attributed to lower actual outlays,
due to fewer CTC claims during the recent tax
filing season. Changes in the economic forecast
for the MSR increased outlays relative to the
Budget in 2015 and beyond by increasing the
number of taxpayers assumed to fall within the
eligible income range for the credit.

Troubled Asset Relief Program (TARP)
housing programs. Technical changes
lower outlays in 2013 for TARP housing pro-
grams by $7 billion relative to the Budget as
a result of adjusting projections to account for
lower spending to date. On May 30, 2013, the
Treasury Department announced a two-year
extension of the Home Affordable Modification
Program that was not assumed in the Budget.
As a result, outlays previously projected for
2013 are now projected to be spent in 2014
through 2020, with total spending over the
budget window virtually unchanged.

Deposit Insurance Fund (DIF).
Technical and economic changes lower de-
posit insurance spending in 2013 by $6 bil-
lion, but raise spending over 2014 through
2023 by $5 billion. The short-term reduction
in spending is attributable to fewer bank fail-
ures experienced to date than were projected
in the Budget. The outyear spending increase
can be attributed to lower future premiums.
Because of the reduction in current year de-
posit insurance spending, arising from the
lower projection of future bank failures rela-
tive to the Budget, it is expected that there
will be a reduced need to replenish the DIF
and that premiums will be lower in the out-
years, Revised forecasts of GDP, inflation,
and interest rates also result in some minor
outyear spending increases.

Net interest. Excluding the debt service
associated with enacted legislation, outlays
for net interest are projected to decrease by
$7 billion in 2013, but increase by $41 billion
over the next 10 years. The reduction in 2013
is largely due to the effects of recent lower-
than-expected inflation in the Consumer
Price Index on interest outlays for inflation-
indexed securities. The increases in 2016 and
subsequent years are virtually all due to tech-
nical revisions to interest accounts, as well as
higher debt service due to estimating changes
in receipts and outlays.

16 MID-SESSION REVIEW16

Table 5.  CHANGE IN OUTLAYS
(In billions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2014-
2018

2014-
2023

2014 Budget estimate ��� 3,685 3,778 3,908 4,090 4,247 4,449 4,724 4,967 5,209 5,470 5,660
Changes due to enacted legislation:

Consolidated and Further Continuing
Appropriations Act of 2013 ������������������������������ 5 –8 * * –* –* * * * * * –8 –7

Debt service �� * * –* –* –* –* –* –* –* –* –* –* –1
Subtotal, enacted legislation ����������������������������������� 5 –8 * * –* –* –* * * * –* –8 –8

Changes due to reestimates:
Discretionary appropriations:

Defense ��� –22 –2 –1 2 * 1 –* * * * * –1 –1
Non-defense �� –21 3 4 4 2 2 2 2 2 1 * 15 22

Medicaid ��� 8 8 11 11 11 12 13 13 14 14 15 54 123
Social Security �� –3 –9 –12 –12 –11 –10 –8 –7 –6 –5 –4 –54 –85
Supplemental Nutrition Assistance Program ������ 2 6 7 6 7 6 6 6 6 7 8 32 65
Premium assistance tax credits �������������������������� 1 –5 –7 –3 –2 –3 –4 –5 –7 –8 –16 –43
Proceeds from GSE Preferred Stock ������������������� –71 3 5 6 4 3 3 3 3 3 3 20 34
Earned Income Tax Credit ����������������������������������� 2 3 3 2 2 2 4 4 4 4 4 12 32
Medicare ��� –2 * 1 1 –2 * 2 4 5 8 10 1 31
Unemployment compensation ����������������������������� –6 –5 –3 –3 –2 –2 –1 –1 –1 –1 –1 –15 –19
Supplemental Security Income program ������������ –* –1 –1 –1 –1 –1 –2 –2 –2 –2 –2 –6 –15
Civilian and military retirement ������������������������� * –* –1 –2 –2 –2 –2 –2 –2 –2 –1 –7 –14
Child Tax Credit ��� –1 –3 –3 –3 –3 –3 1 1 1 1 1 –16 –11
Troubled Asset Relief Program ��������������������������� –7 1 1 1 1 1 1 1 5 7
Deposit Insurance Fund �������������������������������������� –6 * 1 * –* –* 1 2 * 1 1 1 5
Other programs 1 ��� –18 –1 –4 –4 –2 –2 –1 –* –* –1 –1 –13 –16
Net interest 2 ��� –7 –* –* 2 1 1 1 4 7 11 15 3 41

Subtotal, reestimates ��� –154 3 2 4 2 6 17 23 26 33 41 17 156

Total change in outlays �� –149 –4 3 4 2 6 17 23 26 33 41 9 148

Mid-Session estimate ��� 3,536 3,773 3,911 4,094 4,249 4,455 4,741 4,990 5,235 5,502 5,700

*$500 million or less.
1 Includes change in allowance for future disaster costs.
2 Includes debt service on all reestimates.

17

SUMMARY TABLES

18
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

18
Table S–1.  BUDGET TOTALS

(In billions of dollars and as a percent of GDP)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014–
2018

2014–
2023

Budget Totals in Billions of Dollars:

Receipts ��� 2,450 2,777 3,023 3,285 3,516 3,733 3,959 4,196 4,406 4,669 4,909 5,152 17,516 40,847

Outlays �� 3,537 3,536 3,773 3,911 4,094 4,249 4,455 4,741 4,990 5,235 5,502 5,700 20,482 46,650

Deficit ��� 1,087 759 750 626 578 516 496 545 584 566 593 549 2,966 5,803

Debt held by the public ����������������������������� 11,281 12,213 13,087 13,874 14,610 15,271 15,905 16,582 17,294 17,984 18,696 19,362

Debt net of financial assets ���������������������� 10,282 11,041 11,791 12,417 12,995 13,510 14,007 14,551 15,135 15,701 16,294 16,842

Gross domestic product (GDP) ��������������������� 15,549 16,081 16,836 17,745 18,717 19,743 20,753 21,685 22,632 23,604 24,614 25,666

Budget Totals as a Percent of GDP:

Receipts ��� 15.8% 17.3% 18.0% 18.5% 18.8% 18.9% 19.1% 19.3% 19.5% 19.8% 19.9% 20.1% 18.6% 19.2%

Outlays �� 22.7% 22.0% 22.4% 22.0% 21.9% 21.5% 21.5% 21.9% 22.0% 22.2% 22.4% 22.2% 21.9% 22.0%

Deficit ��� 7.0% 4.7% 4.5% 3.5% 3.1% 2.6% 2.4% 2.5% 2.6% 2.4% 2.4% 2.1% 3.2% 2.8%

Debt held by the public ����������������������������� 72.6% 75.9% 77.7% 78.2% 78.1% 77.3% 76.6% 76.5% 76.4% 76.2% 76.0% 75.4%

Debt net of financial assets ���������������������� 66.1% 68.7% 70.0% 70.0% 69.4% 68.4% 67.5% 67.1% 66.9% 66.5% 66.2% 65.6%

19
S

U
M

M
A

R
Y

 T
A

B
L

E
S

19
Table S–2.  EFFECT OF BUDGET PROPOSALS ON PROJECTED DEFICITS

(Deficit increases (+) or decreases (–) in billions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Totals

2014-
2018

2014-
2023

Projected deficits in the adjusted baseline 1 � 735 654 581 594 582 593 686 763 790 965 1,028 3,004 7,235
Percent of GDP ��� 4.6% 3.9% 3.3% 3.2% 2.9% 2.9% 3.2% 3.4% 3.3% 3.9% 4.0% 3.2% 3.4%

Proposals in the 2014 MSR: 2

Proposals contained in the December
Compromise Deficit Reduction Package:
Discretionary program reductions ���������������� –5 –12 –19 –27 –35 –46 –58 –16 –202
Health savings ��� –6 –16 –21 –29 –35 –40 –49 –57 –68 –81 –107 –401
Other mandatory savings ������������������������������ * –1 –12 –16 –19 –21 –24 –25 –26 –27 –29 –69 –201
Revenue proposals ��� –30 –41 –47 –54 –59 –63 –68 –73 –77 –82 –231 –594
Immediate investments in infrastructure ������ 6 18 12 6 4 2 2 1 * * 45 50
Programmatic effects of moving to the

chained CPI �� –3 –8 –14 –19 –24 –31 –37 –44 –50 –44 –230
Discretionary effects of program integrity

cap adjustments ��� * * * 1 1 1 1 1 1 1 3 9
Debt service and accrual effects �������������������� * 1 1 –* –3 –10 –18 –27 –37 –48 –61 –12 –204

Total, December Package proposals ���������� * –31 –52 –80 –118 –150 –186 –224 –262 –308 –360 –431 –1,772

Policy initiatives:
Surface transportation initiatives ����������������� * 2 5 10 14 20 24 20 11 7 31 112
Job creation initiatives ���������������������������������� 1 31 11 9 4 1 1 1 1 1 1 56 63
Reductions in overseas contingency

operations reserved for surface
transportation and job creation ����������������� –6 –19 –31 –34 –43 –42 –134 –176

Early childhood investments ������������������������� * 1 3 6 8 10 11 12 12 12 19 77
Tobacco tax financing ������������������������������������� –8 –10 –9 –9 –8 –8 –7 –7 –6 –6 –44 –78
Other mandatory proposals ��������������������������� 9 25 20 12 3 –1 –3 –10 –9 –16 –15 59 6
Reserve for revenue-neutral business tax

reform ���
Debt service �� * * * * 1 * –* –1 * 1 1 2 2

Total, policy initiatives ������������������������������� 10 43 5 –10 –20 –29 –23 19 18 3 –1 –11 5

Additional changes to deficits:
Remaining reductions in overseas

contingency operations including
amounts reserved for additional surface
transportation transfers ���������������������������� –6 –18 –25 –29 –24 –28 –73 –75 –100 –114 –102 –492

Revenue proposals available to pay for
extension of baseline tax items ����������������� * 4 6 –6 –7 –9 –25 –27 –29 –31 –33 –11 –158

20
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

20
Table S–2.  EFFECT OF BUDGET PROPOSALS ON PROJECTED DEFICITS—Continued

(Deficit increases (+) or decreases (–) in billions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Proposed BCA disaster relief cap
adjustment ��� * 2 3 2 * * * * * * * 6 6

Outlay effects of discretionary policy ������������ 1 –1 –3 –5 –5 –4 –2 –5 –4 –3 –15 –33
Debt service and indirect interest effects ����� * * 1 * –1 –3 –6 –9 –13 –19 –25 –4 –75

Total, additional deficit reduction ������������� * 1 –10 –32 –43 –41 –63 –111 –122 –154 –175 –125 –751

Total proposals in the 2014 MSR ������������� 10 12 –57 –122 –181 –220 –272 –316 –367 –460 –536 –568 –2,519

Effect of replacing Joint Committee
enforcement with 2014 MSR deficit
reduction proposals:
Programmatic effects ��� 14 84 101 104 107 108 108 109 109 48 15 505 894
Debt service �� * * * 2 7 15 22 29 35 39 42 25 193

Total effect of replacing Joint Committee
enforcement �� 14 84 101 107 115 123 131 138 143 88 57 530 1,086

Resulting deficits in 2014 MSR ������������������������ 759 750 626 578 516 496 545 584 566 593 549 2,966 5,803
Percent of GDP ��� 4.7% 4.5% 3.5% 3.1% 2.6% 2.4% 2.5% 2.6% 2.4% 2.4% 2.1% 3.2% 2.8%

* $500 million or less.
1 See Tables S-4 and S-7 for information on the adjusted baseline.
2 For total deficit reduction since January 2011, see Table S-3.

21
S

U
M

M
A

R
Y

 T
A

B
L

E
S

21
Table S–3.  CUMULATIVE DEFICIT REDUCTION

(Deficit reduction (–) or increase (+) in billions of dollars)

2014-
2023

Deficit reduction achieved through March 2013:
Discretionary savings 1 �� –1,444
Upper-income tax revenues �� –660
Debt service ��� –480

Total achieved deficit reduction ��� –2,585

December Compromise Deficit Reduction Package
Discretionary program reductions ��� –202
Health savings �� –401
Other mandatory savings ��� –201
Revenue proposals �� –594
Immediate investments in infrastructure ��� 50
Programmatic effects of moving to the chained CPI ��� –230
Discretionary effects of program integrity cap adjustments �� 9
Debt service and accrual effects ��� –204

Total, December Package �� –1,772

Total deficit reduction ��� –4,357

Policy initiatives:
Surface transportation and job creation initiatives �� 175
Savings in OCO reserved for initiatives �� –176
Early childhood investments �� 77
Tobacco tax financing �� –78
Other mandatory proposals �� 6
Reserve for revenue-neutral business tax reform ���
Debt service ��� 2

Total, policy initiatives �� 5

Overseas contingency operations (OCO) and additional changes to deficits:
Enacted reduction in OCO funding �� –669
Remaining reductions in overseas contingency operations �� –492
Other proposals ��� –184
Debt service ��� –339

Total, overseas contingency operations (OCO) and additional changes to deficits ����������������������������� –1,684

Total, deficit reduction including policy initiatives, OCO, and additional changes to deficits �������������������� –6,036

Memorandum: revenue and outlay effects of enacted deficit reduction and the President’s
December Compromise Deficit Reduction Package:
Enacted outlay reductions and 2014 MSR spending proposals �� –3,003
Enacted receipt increases and 2014 MSR revenue proposals �� –1,354
1 Excludes savings from reductions in OCO.

22
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

22
Table S–4.  ADJUSTED BASELINE BY CATEGORY 1

(In billions of dollars)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Outlays:
Appropriated (“discretionary”)

programs:
Defense ��� 671 627 614 654 665 677 687 699 716 733 750 768 3,297 6,963
Non-defense �� 614 588 617 610 611 616 622 631 644 656 670 685 3,076 6,363

Subtotal, appropriated programs ����������� 1,285 1,215 1,231 1,264 1,277 1,293 1,309 1,330 1,360 1,389 1,420 1,453 6,374 13,326
Mandatory programs:

Social Security ��� 768 809 851 899 953 1,011 1,071 1,135 1,203 1,271 1,344 1,422 4,786 11,162
Medicare �� 466 496 519 547 598 612 639 704 759 818 911 952 2,916 7,060
Medicaid �� 251 274 312 339 364 384 405 428 453 481 510 545 1,804 4,221
Other mandatory programs ������������������������ 548 502 554 593 626 643 655 702 725 759 807 811 3,072 6,876

Subtotal, mandatory programs �������������� 2,032 2,082 2,236 2,378 2,542 2,650 2,771 2,970 3,141 3,330 3,572 3,730 12,577 29,319
Net interest ��� 220 215 222 252 300 372 461 547 621 686 753 821 1,607 5,036
Adjustments for disaster costs 2 ��������������������� * 3 7 8 9 9 10 10 10 10 10 35 85
Joint Committee enforcement 3 ����������������������� –50 –86 –101 –105 –107 –108 –108 –109 –48 –15 –450 –837

Total outlays �� 3,537 3,512 3,642 3,815 4,025 4,218 4,443 4,750 5,024 5,306 5,707 5,999 20,143 46,929

Receipts:
Individual income taxes ���������������������������������� 1,132 1,310 1,370 1,499 1,626 1,751 1,875 1,984 2,104 2,227 2,349 2,476 8,122 19,262
Corporation income taxes ������������������������������� 242 279 335 384 404 435 454 474 485 499 517 537 2,013 4,524

Social insurance and retirement receipts:
Social Security payroll taxes ��������������������� 570 674 740 775 825 868 917 963 1,006 1,060 1,111 1,157 4,125 9,423
Medicare payroll taxes ������������������������������� 201 210 224 236 253 267 282 296 309 326 342 357 1,262 2,892
Unemployment insurance �������������������������� 67 59 59 58 56 53 52 53 50 56 54 56 278 547
Other retirement ��� 8 9 9 9 9 10 10 11 11 12 12 13 48 107

Excise taxes ��� 79 85 93 99 101 105 112 123 128 134 141 149 511 1,186
Estate and gift taxes ��������������������������������������� 14 18 15 17 18 20 21 23 24 25 27 28 92 219
Customs duties �� 30 32 37 41 44 48 52 55 58 61 65 68 222 529
Deposits of earnings, Federal Reserve System ���� 82 78 83 67 28 9 7 14 15 44 50 56 194 373
Other miscellaneous receipts ������������������������� 25 24 23 48 66 69 66 67 72 72 74 75 273 633

Total receipts ��� 2,450 2,777 2,988 3,234 3,432 3,635 3,850 4,063 4,262 4,517 4,742 4,972 17,139 39,694

Deficit ��� 1,087 735 654 581 594 582 593 686 763 790 965 1,028 3,004 7,235
Net interest ��� 220 215 222 252 300 372 461 547 621 686 753 821 1,607 5,036
Primary deficit �� 867 521 433 329 294 210 132 139 141 103 212 206 1,398 2,199
On-budget deficit ��� 1,149 772 683 596 607 584 586 668 723 742 898 933 3,056 7,020
Off-budget deficit / surplus (–) ������������������������ –62 –37 –29 –15 –13 –1 7 18 40 48 67 95 –52 215

23
S

U
M

M
A

R
Y

 T
A

B
L

E
S

23
TABLE S–4.  ADJUSTED BASELINE BY CATEGORY 1—Continued

(In billions of dollars)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Memorandum, budget authority for
appropriated programs: 4

Defense ��� 670 601 641 657 670 685 699 714 730 746 764 783 3,352 7,089
Non-defense �� 527 539 516 530 541 552 564 577 590 602 617 633 2,703 5,722

Total, appropriated funding ������������������������ 1,196 1,140 1,157 1,187 1,210 1,236 1,263 1,292 1,320 1,348 1,381 1,416 6,055 12,811

* $500 million or less.
1 See Table S-7 for information on adjustments to the Balanced Budget and Emergency Deficit Control Act (BBEDCA) baseline.
2 These amounts represent a placeholder for major disasters requiring Federal assistance for relief and reconstruction. Such assistance might be provided in the form

of discretionary or mandatory outlays or tax relief. These amounts are included as outlays for convenience.
3 Includes discretionary cap reductions for 2014 through 2021 and mandatory sequestration for 2015 through 2021.
4 Excludes discretionary cap reductions for Joint Committee enforcement.

24
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

24
Table S–5.  PROPOSED BUDGET BY CATEGORY

(In billions of dollars)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Outlays:
Appropriated (“discretionary”)

programs: 1

Defense �� 671 633 617 602 582 581 584 589 601 612 622 631 2,966 6,020
Non-defense ��� 614 592 621 634 641 640 643 649 659 664 649 647 3,180 6,449

Subtotal, appropriated programs ����������� 1,285 1,226 1,238 1,236 1,223 1,221 1,227 1,238 1,260 1,276 1,271 1,279 6,146 12,469
Mandatory programs:

Social Security ��� 768 810 851 899 953 1,010 1,070 1,134 1,201 1,269 1,342 1,420 4,783 11,149
Medicare �� 466 496 513 532 579 585 607 667 713 763 845 877 2,817 6,682
Medicaid �� 251 274 312 338 362 382 403 426 451 478 508 538 1,797 4,199
Allowance for moving to the chained CPI ���� –2 –5 –8 –11 –14 –18 –21 –24 –27 –26 –130
Other mandatory programs ������������������������ 548 514 634 647 672 676 688 735 760 789 825 826 3,316 7,251

Subtotal, mandatory programs �������������� 2,032 2,094 2,310 2,415 2,561 2,645 2,757 2,948 3,107 3,279 3,496 3,634 12,686 29,151
Net interest ��� 220 215 223 253 302 374 462 545 613 670 726 778 1,614 4,945
Adjustments for disaster costs 2 ���������������������� * 3 7 8 9 9 10 10 10 10 10 35 85

Total outlays �� 3,537 3,536 3,773 3,911 4,094 4,249 4,455 4,741 4,990 5,235 5,502 5,700 20,482 46,650

Receipts:
Individual income taxes ���������������������������������� 1,132 1,310 1,396 1,536 1,680 1,819 1,953 2,072 2,201 2,333 2,466 2,601 8,384 20,058
Corporation income taxes ������������������������������� 242 279 333 384 407 438 458 478 491 505 524 545 2,020 4,563
Social insurance and retirement receipts:

Social Security payroll taxes ���������������������� 570 674 739 774 824 866 915 962 1,004 1,059 1,110 1,155 4,119 9,409
Medicare payroll taxes �������������������������������� 201 210 224 237 254 268 284 298 311 328 344 358 1,266 2,905
Unemployment insurance �������������������������� 67 59 57 56 66 63 63 62 60 61 63 66 306 618
Other retirement ��� 8 9 10 11 12 12 13 13 13 14 14 15 57 127

Excise taxes ��� 79 85 105 114 115 119 125 136 140 146 152 159 580 1,314
Estate and gift taxes ��������������������������������������� 14 18 15 17 19 20 22 38 41 44 47 51 94 315
Customs duties �� 30 32 36 40 44 48 52 55 58 61 65 68 221 528
Deposits of earnings, Federal Reserve System ���� 82 78 83 67 28 9 7 14 15 44 50 56 194 373
Other miscellaneous receipts ������������������������� 25 24 24 49 67 70 66 68 73 73 74 76 276 639

Total receipts ��� 2,450 2,777 3,023 3,285 3,516 3,733 3,959 4,196 4,406 4,669 4,909 5,152 17,516 40,847

Deficit ��� 1,087 759 750 626 578 516 496 545 584 566 593 549 2,966 5,803
Net interest ��� 220 215 223 253 302 374 462 545 613 670 726 778 1,614 4,945
Primary deficit / surplus (–) ���������������������������� 867 544 528 373 276 141 34 * –29 –104 –133 –229 1,352 858
On-budget deficit ��� 1,149 797 784 641 584 517 490 528 545 521 528 456 3,016 5,593
Off-budget deficit / surplus (–) ������������������������ –62 –38 –34 –15 –6 –1 7 17 39 46 65 93 –50 209

25
S

U
M

M
A

R
Y

 T
A

B
L

E
S

25
Table S–5.  PROPOSED BUDGET BY CATEGORY—Continued

(In billions of dollars)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Memorandum, budget authority for
appropriated programs: 1

Defense �� 670 640 631 566 577 586 595 604 614 624 634 644 2,955 6,075
Non-defense ��� 527 563 514 557 567 575 583 592 600 608 578 587 2,796 5,760

Total, appropriated funding �������������������� 1,196 1,203 1,146 1,123 1,144 1,161 1,178 1,196 1,214 1,232 1,212 1,231 5,752 11,835

* $500 million or less.
1 The 2014 MSR proposes changes to the current law caps in the BBEDCA for the reclassification of certain transportation programs and further reductions as part of

the Administration’s policy to achieve additional deficit reduction.
2 These amounts represent a placeholder for major disasters requiring Federal assistance for relief and reconstruction. Such assistance might be provided in the form

of discretionary or mandatory outlays or tax relief. These amounts are included as outlays for convenience.

26
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

26
Table S–6.  PROPOSED BUDGET BY CATEGORY AS A PERCENT OF GDP

(As a percent of GDP)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Averages

2014-
2018

2014-
2023

Outlays:
Appropriated (“discretionary”)

programs: 1

Defense �� 4.3 3.9 3.7 3.4 3.1 2.9 2.8 2.7 2.7 2.6 2.5 2.5 3.2 2.9
Non-defense ��� 3.9 3.7 3.7 3.6 3.4 3.2 3.1 3.0 2.9 2.8 2.6 2.5 3.4 3.1

Subtotal, appropriated programs ����������� 8.3 7.6 7.4 7.0 6.5 6.2 5.9 5.7 5.6 5.4 5.2 5.0 6.6 6.0
Mandatory programs:

Social Security ��� 4.9 5.0 5.1 5.1 5.1 5.1 5.2 5.2 5.3 5.4 5.5 5.5 5.1 5.2
Medicare �� 3.0 3.1 3.0 3.0 3.1 3.0 2.9 3.1 3.1 3.2 3.4 3.4 3.0 3.1
Medicaid �� 1.6 1.7 1.9 1.9 1.9 1.9 1.9 2.0 2.0 2.0 2.1 2.1 1.9 2.0
Allowance for moving to the chained CPI ���� –* –* –* –0.1 –0.1 –0.1 –0.1 –0.1 –0.1 –* –0.1
Other mandatory programs ������������������������ 3.5 3.2 3.8 3.6 3.6 3.4 3.3 3.4 3.4 3.3 3.4 3.2 3.5 3.4

Subtotal, mandatory programs �������������� 13.1 13.0 13.7 13.6 13.7 13.4 13.3 13.6 13.7 13.9 14.2 14.2 13.5 13.7
Net interest ��� 1.4 1.3 1.3 1.4 1.6 1.9 2.2 2.5 2.7 2.8 2.9 3.0 1.7 2.3
Adjustments for disaster costs 2 ���������������������� * * * * * * * * * * * * *

Total outlays �� 22.7 22.0 22.4 22.0 21.9 21.5 21.5 21.9 22.0 22.2 22.4 22.2 21.9 22.0

Receipts:
Individual income taxes ���������������������������������� 7.3 8.1 8.3 8.7 9.0 9.2 9.4 9.6 9.7 9.9 10.0 10.1 8.9 9.4
Corporation income taxes ������������������������������� 1.6 1.7 2.0 2.2 2.2 2.2 2.2 2.2 2.2 2.1 2.1 2.1 2.1 2.2

Social insurance and retirement receipts:
Social Security payroll taxes ��������������������� 3.7 4.2 4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.5 4.5 4.5 4.4 4.4
Medicare payroll taxes ������������������������������� 1.3 1.3 1.3 1.3 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.3 1.4
Unemployment insurance �������������������������� 0.4 0.4 0.3 0.3 0.4 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3
Other retirement ��� 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1

Excise taxes ��� 0.5 0.5 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6
Estate and gift taxes ��������������������������������������� 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.2 0.2 0.1 0.1
Customs duties �� 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.3 0.3 0.3 0.3 0.3 0.2 0.2
Deposits of earnings, Federal Reserve System ���� 0.5 0.5 0.5 0.4 0.1 * * 0.1 0.1 0.2 0.2 0.2 0.2 0.2
Other miscellaneous receipts ������������������������� 0.2 0.1 0.1 0.3 0.4 0.4 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3

Total receipts ��� 15.8 17.3 18.0 18.5 18.8 18.9 19.1 19.3 19.5 19.8 19.9 20.1 18.6 19.2

Deficit ��� 7.0 4.7 4.5 3.5 3.1 2.6 2.4 2.5 2.6 2.4 2.4 2.1 3.2 2.8
Net interest ��� 1.4 1.3 1.3 1.4 1.6 1.9 2.2 2.5 2.7 2.8 2.9 3.0 1.7 2.3
Primary deficit / surplus (–) ���������������������������� 5.6 3.4 3.1 2.1 1.5 0.7 0.2 * –0.1 –0.4 –0.5 –0.9 1.5 0.6
On-budget deficit ��� 7.4 5.0 4.7 3.6 3.1 2.6 2.4 2.4 2.4 2.2 2.1 1.8 3.3 2.7
Off-budget deficit / surplus (–) ������������������������ –0.4 –0.2 –0.2 –0.1 –* –* * 0.1 0.2 0.2 0.3 0.4 –0.1 0.1

27
S

U
M

M
A

R
Y

 T
A

B
L

E
S

27
Table S–6.  PROPOSED BUDGET BY CATEGORY AS A PERCENT OF GDP—Continued

(As a percent of GDP)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Averages

2014-
2018

2014-
2023

Memorandum, budget authority for
appropriated programs: 1

Defense �� 4.3 4.0 3.8 3.2 3.1 3.0 2.9 2.8 2.7 2.6 2.6 2.5 3.2 2.9
Non-defense ��� 3.4 3.5 3.1 3.1 3.0 2.9 2.8 2.7 2.7 2.6 2.3 2.3 3.0 2.8

Total, appropriated funding �������������������� 7.7 7.5 6.8 6.3 6.1 5.9 5.7 5.5 5.4 5.2 4.9 4.8 6.2 5.7

*0.05 percent of GDP or less.
1 The 2014 MSR proposes changes to the current law caps in the BBEDCA for the reclassification of certain transportation programs and further reductions as part of

the Administration’s policy to achieve additional deficit reduction.
2 These amounts represent a placeholder for major disasters requiring Federal assistance for relief and reconstruction. Such assistance might be provided in the form

of discretionary or mandatory outlays or tax relief. These amounts are included as outlays for convenience.

28
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

28
Table S–7.  BRIDGE FROM BALANCED BUDGET AND EMERGENCY

CONTROL ACT (BBEDCA) BASELINE TO ADJUSTED BASELINE
(Deficit increases (+) or decreases (–) in billions of dollars)

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

BBEDCA baseline deficit ������������������������������� 1,087 729 715 698 740 747 775 859 947 989 1,114 1,151 3,675 8,735

Adjustments for current policy:
Continue tax benefits provided under the

American Taxpayer Relief Act 1 � 2 28 31 32 33 33 2 158
Prevent reduction in Medicare physician

payments ��� 10 15 15 16 18 20 21 22 23 24 74 184
Reflect incremental cost of funding existing

Pell maximum grant award ������������������������ –1 –2 5 5 3 3 3 3 3 3 11 26
Reflect Postal Service default on 2013

retiree health benefit payment ������������������ 6 –* –* –* –* –* –* –* –1 –3
Subtotal ��� 6 9 13 20 20 22 50 55 57 59 60 86 365

Adjustments for provisions contained in
the Budget Control Act:
Set discretionary budget authority at cap

levels �� –14 –24 –32 –36 –40 –45 –49 –55 –58 –60 –146 –411
Reflect Joint Committee enforcement ������������ –50 –86 –101 –105 –107 –108 –108 –109 –48 –15 –450 –837

Subtotal ��� –63 –110 –133 –141 –148 –152 –157 –163 –106 –74 –595 –1,249

Adjustments for disaster costs:
Remove non-recurring emergency costs �������� –10 –27 –39 –45 –49 –53 –56 –58 –60 –62 –169 –458
Add placeholder for future emergency costs 2 ���� * 3 7 8 9 9 10 10 10 10 10 35 85

Reclassify surface transportation outlays:
Remove outlays from appropriated category ������ –1 –1 –1 –1 –1 –2 –2 –2 –2 –2 –2 –2 –7 –16
Add outlays to mandatory category ��������������� 1 1 1 1 1 2 2 2 2 2 2 2 7 16

Subtotal ���

Total program adjustments ���������������������������� 6 –61 –116 –144 –157 –165 –145 –149 –155 –98 –66 –643 –1,256
Debt service on adjustments �������������������������� * –* –* –2 –8 –18 –28 –36 –44 –51 –57 –28 –244

Total adjustments ��������������������������������������� 6 –61 –117 –146 –165 –182 –173 –185 –199 –149 –123 –671 –1,500

Adjusted baseline deficit ������������������������������� 1,087 735 654 581 594 582 593 686 763 790 965 1,028 3,004 7,235

*$500 million or less.
1 The baseline permanently continues the tax benefits provided to individuals and families that were extended only through taxable year 2017 under the American

Taxpayer Relief Act.
2 These amounts represent a placeholder for major disasters requiring Federal assistance for relief and reconstruction.

29
S

U
M

M
A

R
Y

 T
A

B
L

E
S

29
Table S–8.  MANDATORY AND RECEIPT PROPOSALS

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Savings Consistent with the December Compromise Deficit Reduction Package:
Health Savings:

Health and Human Services (HHS):
Medicare providers:

Bad debts:
Reduce Medicare coverage of

bad debts ��������������������������������� –200 –860 –1,930 –2,570 –2,800 –3,000 –3,190 –3,410 –3,640 –3,890 –8,360 –25,490
Graduate medical education:

Better align graduate medical
education payments with
patient care costs �������������������� –780 –930 –960 –990 –1,050 –1,100 –1,170 –1,250 –1,330 –1,420 –4,710 –10,980

Better align payments to rural
providers with the cost of care:
Reduce Critical Access Hospital

(CAH) payments from 101%
of reasonable costs to 100% of
reasonable costs ���������������������� –90 –110 –120 –120 –130 –150 –160 –170 –190 –190 –570 –1,430

Prohibit CAH designation for
facilities that are less than
10 miles from the nearest
hospital ������������������������������������ –40 –50 –60 –60 –70 –70 –80 –80 –90 –90 –280 –690

Cut waste, fraud, and improper
payments in Medicare:
Reduce fraud, waste, and abuse

in Medicare ������������������������������ –20 –20 –30 –50 –50 –50 –60 –60 –60 –120 –400
Require prior authorization for

advanced imaging �������������������
Drug rebates and additional Part

D savings:
Align Medicare drug payment

policies with Medicaid
policies for low-income
beneficiaries ����������������������������� –3,140 –7,720 –8,450 –9,720 –11,260 –12,510 –14,310 –16,400 –18,220 –21,440 –40,290 –123,170

Accelerate manufacturer drug
rebates to provide relief to
Medicare beneficiaries in the
coverage gap ���������������������������� –140 –230 –450 –760 –1,210 –1,780 –2,010 –2,320 –2,310 –1,580 –11,210

Encourage efficient post-acute care:
Adjust payment updates for

certain post-acute care
providers ���������������������������������� –830 –1,930 –3,220 –4,540 –6,020 –7,870 –9,880 –12,140 –14,980 –17,630 –16,540 –79,040

Equalize payments for certain
conditions commonly treated
in inpatient rehabilitation
facilities and Skilled Nursing
Facilities (SNFs) ���������������������� –140 –160 –180 –180 –190 –200 –210 –220 –230 –240 –850 –1,950

30
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

30
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Encourage appropriate use
of inpatient rehabilitation
hospitals ���������������������������������� –190 –230 –240 –240 –240 –250 –260 –280 –290 –300 –1,140 –2,520

Adjust SNF payments to reduce
hospital readmissions ��������������� –230 –270 –290 –310 –340 –370 –400 –500 –2,210

Implement bundled post-acute
care payment ��������������������������� –290 –820 –1,520 –1,720 –1,850 –1,960 –290 –8,160

Additional provider efficiencies:
Exclude certain services from

the in-office ancillary services
exception ���������������������������������� –350 –550 –600 –640 –680 –730 –780 –830 –890 –2,140 –6,050

Reduce overpayment of Part B
drugs �� –220 –380 –390 –410 –440 –460 –490 –530 –560 –600 –1,840 –4,480

Modernize payments for clinical
laboratory services ������������������� –120 –350 –610 –900 –1,240 –1,620 –2,060 –2,560 –1,080 –9,460

Expand sharing Medicare data
with qualified entities �������������

Clarify the Medicare
Fraction in the Medicare
Disproportionate Share
Hospital (DSH) statute �����������

Improve payment accuracy for
Medicare Advantage (MA):
Increase the minimum MA

coding intensity adjustment ��� –320 –750 –1,180 –1,660 –1,890 –2,070 –2,270 –2,490 –2,710 –3,910 –15,340
Align employer group waiver

plan payments with average
MA plan bids ��������������������������� –280 –360 –360 –380 –420 –480 –540 –590 –640 –1,380 –4,050
Total, Medicare providers ������ –5,630 –13,480 –17,580 –22,030 –26,860 –31,870 –37,930 –43,820 –50,100 –57,330 –85,580 –306,630

Medicare structural reforms:
Increase income-related premium

under Medicare Parts B and D ��� –3,000 –3,000 –4,000 –7,000 –9,000 –11,000 –13,000 –6,000 –50,000
Modify Part B deductible for new

enrollees ��������������������������������������� –50 –60 –250 –350 –760 –890 –960 –110 –3,320
Introduce home health co-

payments for new beneficiaries �� –20 –40 –70 –100 –130 –170 –200 –60 –730
Introduce a Part B premium

surcharge for new beneficiaries
who purchase near first-dollar
Medigap coverage ������������������������ –70 –180 –290 –410 –540 –670 –750 –250 –2,910

Encourage the use of generic
drugs by low-income
beneficiaries ��������������������������������� –350 –500 –540 –580 –630 –690 –750 –820 –900 –970 –2,600 –6,730

Strengthen the Independent
Payment Advisory Board (IPAB)
to reduce long-term drivers of
Medicare cost growth ������������������� –250 –370 –3,480 –4,100
Total, Medicare structural

reforms ������������������������������������� –350 –500 –540 –3,720 –3,910 –5,300 –8,610 –11,500 –14,000 –19,360 –9,020 –67,790
Interactions ��� 20 30 50 1,770 2,500 2,950 1,860 5,290 100 14,470

31
S

U
M

M
A

R
Y

 T
A

B
L

E
S

31
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Medicaid and other:
Medicaid:

Limit Medicaid reimbursement
of durable medical equipment
based on Medicare rates ��������� –250 –290 –374 –402 –434 –469 –503 –543 –586 –632 –1,750 –4,483

Rebase future Medicaid
Disproportionate Share
Hospital (DSH) allotments ������ –3,630 –3,630

Begin Affordable Care Act
Medicaid Disproportionate
Share Hospital (DSH)
reductions in FY 2015 ������������� 360 –216 –144

Reduce fraud, waste and abuse
in Medicaid ������������������������������ –156 –252 –338 –358 –374 –394 –420 –441 –466 –492 –1,478 –3,691

Improve Medicaid drug rebate
and payment policies �������������� –411 –761 –811 –851 –882 –922 –972 –1,017 –1,057 –1,117 –3,716 –8,801

Expand State flexibility to
provide benchmark benefit
packages ����������������������������������

Extend the Qualified
Individuals (QI) program
through CY 2014 ��������������������� 405 185 590 590

Extend the Transitional Medical
Assistance (TMA) program
through CY 2014 ��������������������� 480 560 15 1,055 1,055
Total, Medicaid ����������������������� 428 –558 –1,724 –1,755 –1,690 –1,785 –1,895 –2,001 –2,109 –5,871 –5,299 –18,960

Pharmaceutical savings:
Prohibit brand and generic drug

companies from delaying the
availability of new generic
drugs and biologics ������������������ –750 –820 –900 –960 –1,020 –1,110 –1,210 –1,310 –1,410 –1,510 –4,450 –11,000

Modify length of exclusivity to
facilitate faster development
of generic biologics ������������������ 10 –50 –100 –190 –310 –420 –480 –530 –580 –630 –640 –3,280
Total, pharmaceutical savings ���� –740 –870 –1,000 –1,150 –1,330 –1,530 –1,690 –1,840 –1,990 –2,140 –5,090 –14,280

Medicare-Medicaid enrollees:
Ensure retroactive Part D

coverage of newly-eligible
low-income beneficiaries ���������

Integrate appeals process for
Medicare-Medicaid enrollees ������
Total, Medicare-Medicaid

Enrollees �����������������������������

32
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

32
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Accelerate the issuance of State
innovation waivers ����������������������

Enact survey and certification
revisit fees �����������������������������������

Extend Centers for Medicare
and Medicaid Services (CMS)
quality measurement ������������������ 10 30 30 30 100 100
Total, Medicaid and other ����������� –302 –1,398 –2,694 –2,875 –3,020 –3,315 –3,585 –3,841 –4,099 –8,011 –10,289 –33,140

Provide administrative resources for
implementation ������������������������������� 100 250 50 400 400
Total, HHS health proposals ���������� –6,182 –15,128 –20,744 –28,595 –33,740 –38,715 –47,625 –56,211 –66,339 –79,411 –104,389 –392,690

Office of Personnel Management:
Modernize the Federal Employees

Health Benefits Program
(FEHBP):
Streamline FEHBP pharmacy

benefit contracting ���������������������� –74 –140 –157 –167 –180 –195 –211 –227 –247 –538 –1,598
Offer an FEHBP Self+One option

and domestic partner benefits ����� –345 –504 –519 –548 –581 –617 –653 –684 –721 –1,916 –5,172
Expand FEHBP plan types ������������ –4 –11 –15 –18 –24 –31 –41 –51 –69 –48 –264
Adjust FEHBP premiums for

wellness ��������������������������������������� 3 –11 –34 –60 –101 –154 –230 –316 –430 –102 –1,333
Total, modernize FEHBP ������������ –420 –666 –725 –793 –886 –997 –1,135 –1,278 –1,467 –2,604 –8,367

Total, health savings ������������������������������� –6,182 –15,548 –21,410 –29,320 –34,533 –39,601 –48,622 –57,346 –67,617 –80,878 –106,993 –401,057
Other Mandatory Savings:

Agriculture:
Streamline conservation programs ������ –37 127 –10 –50 –193 –238 –273 –298 –358 –383 –163 –1,713
Reduce subsidies for crop insurance

companies and farmer premiums ������ –513 –1,005 –1,238 –1,244 –1,256 –1,274 –1,280 –1,294 –1,302 –1,310 –5,256 –11,716
Eliminate direct payments ����������������� –3,300 –3,300 –3,300 –3,300 –3,300 –3,300 –3,300 –3,300 –3,300 –13,200 –29,700
Provide assistance for dairy and

livestock producers �������������������������� 400 400 400 400 400 400 400 400 400 400 2,000 4,000
Provide assistance for specialty

crops, bioenergy and beginning
farmers �� 235 235 235 235 235 20 20 20 20 20 1,175 1,275
Total, Agriculture ���������������������������� 85 –3,543 –3,913 –3,959 –4,114 –4,392 –4,433 –4,472 –4,540 –4,573 –15,444 –37,854

Health and Human Services:
Provide dedicated, mandatory funding

for Health Care Fraud and Abuse
Control Program (HCFAC) program
integrity:
Administrative costs ����������������������� 303 329 672 706 725 745 765 786 807 829 852 3,177 7,216
Benefit savings �������������������������������� –450 –496 –546 –599 –628 –659 –690 –722 –755 –789 –824 –2,928 –6,708

Subtotal, provide dedicated,
mandatory funding for
HCFAC program integrity ������ –147 –167 126 107 97 86 75 64 52 40 28 249 508

33
S

U
M

M
A

R
Y

 T
A

B
L

E
S

33
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Annual reduction to discretionary
spending limits (non-add) ����������� –311 –311 –311 –311 –311 –311 –311 –311 –311 –1,244 –2,799

Homeland Security:
Reform the aviation passenger

security user fee to more
accurately reflect the costs of
aviation security ������������������������������ –200 –1,139 –1,410 –1,675 –1,950 –2,235 –2,279 –2,324 –2,370 –2,418 –6,374 –18,000

Interior:
Enact Federal oil and gas

management reforms ���������������������� –50 –120 –125 –150 –170 –185 –200 –215 –225 –240 –615 –1,680
Authorize U.S.-Mexico

Transboundary Agreement on
Gulf of Mexico Leasing ������������������� –50 –50 –50

Terminate Abandoned Mine Lands
(AML) payments to certified
States ��� –32 –33 –27 –31 –40 –47 –39 –36 –32 –10 –163 –327

Make permanent net receipts
sharing for energy minerals ����������� –44 –44 –43 –44 –45 –47 –49 –52 –53 –175 –421
Total, Interior ���������������������������������� –132 –197 –196 –224 –254 –277 –286 –300 –309 –303 –1,003 –2,478

Labor:
Improve Pension Benefit Guaranty

Corporation (PBGC) solvency ��������� –2,778 –2,778 –2,778 –2,778 –2,778 –2,778 –2,778 –2,778 –2,778 –11,112 –25,002
Improve unemployment insurance

(UI) program integrity 1, 2 ����������������� –10 –37 –41 –40 –30 –25 –21 449 474 –1,227 –158 –508
Implement cap adjustments for UI

program integrity 1, 2 ������������������������ –33 –76 –93 –109 –240 –630 –38 118 36 –18 –551 –1,083
Outlays from discretionary cap

adjustment (non-add) ����������������� 20 25 30 35 36 37 38 39 40 41 146 341
Total, Labor ������������������������������������� –43 –2,891 –2,912 –2,927 –3,048 –3,433 –2,837 –2,211 –2,268 –4,023 –11,821 –26,593

Treasury:
Implement tax enforcement program

integrity cap adjustment 1, 3 �������������� –458 –1,252 –2,503 –3,766 –5,052 –5,955 –6,525 –6,816 –7,017 –7,158 –13,031 –46,502
Outlays from discretionary cap

adjustment (non-add) ����������������� 387 718 1,012 1,322 1,643 1,640 1,649 1,708 1,769 1,832 5,082 13,680
Other Defense—Civil Programs:

Increase TRICARE pharmacy
copayments �������������������������������������� –4 –81 –141 –220 –405 –525 –637 –781 –917 –1,051 –851 –4,762

Increase annual premiums for
TRICARE-For-Life (TFL)
enrollment ��������������������������������������� –4 –21 –53 –80 –109 –138 –169 –201 –234 –158 –1,009
Total, Other Defense - Civil

Programs ������������������������������������� –4 –85 –162 –273 –485 –634 –775 –950 –1,118 –1,285 –1,009 –5,771
Office of Personnel Management:

Increase Civil Service Retirement
System (CSRS) and Federal
Employees Retirement System
(FERS) contributions 1 ��������������������� –800 –1,569 –2,325 –2,300 –2,273 –2,237 –2,197 –2,153 –2,104 –2,050 –9,267 –20,008

34
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

34
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Social Security Administration (SSA):
Prevent improper use of the Death

Master File 1 ������������������������������������� –65 –131 –133 –136 –139 –140 –142 –145 –148 –151 –604 –1,330
Provide dedicated, mandatory

funding for program integrity:
Administrative costs ����������������������� 266 1,227 1,750 1,800 1,710 1,625 1,543 1,543 1,543 1,543 1,620 8,112 15,904
Benefit savings �������������������������������� –76 –559 –2,437 –3,809 –4,417 –4,824 –5,760 –6,466 –7,040 –7,890 –8,124 –16,046 –51,326

Subtotal, provide dedicated,
mandatory funding for
program integrity �������������������� 190 668 –687 –2,009 –2,707 –3,199 –4,217 –4,923 –5,497 –6,347 –6,504 –7,934 –35,422

Annual reduction to discretionary
spending limits (non-add) ����������� –273 –273 –273 –273 –273 –273 –273 –273 –273 –1,092 –2,457

Offset DI benefits for period of
concurrent UI receipt ���������������������� –100 –100 –100 –100 –100 –100 –100 –100 –100 –100 –500 –1,000

Improve collection of pension
information from States and
localities ��� 18 28 24 –232 –500 –650 –685 –619 –577 –524 –662 –3,717
Total, SSA �� 190 521 –890 –2,218 –3,175 –3,938 –5,107 –5,850 –6,361 –7,172 –7,279 –9,700 –41,469

Other Independent Agencies:
Civilian Property Realignment

Board:
Dispose of unneeded real property ������� –87 –203 –376 –990 –130 –100 –120 –120 –120 –120 –1,786 –2,366

Total, Other Mandatory Savings ������������ 43 –1,285 –11,643 –15,908 –19,192 –21,158 –24,295 –25,238 –25,655 –26,978 –29,181 –69,186 –200,533

Chained CPI:
Adjust indexing and protect vulnerable

populations 1 ��� –3,000 –8,000 –14,000 –19,000 –24,000 –31,000 –37,000 –44,000 –50,000 –44,000 –230,000

Revenues:
Reduce the value of certain tax

expenditures �� –25,086 –40,490 –44,325 –48,537 –52,883 –57,436 –62,160 –67,089 –71,617 –76,345 –205,282 –545,968
Implement the Buffett Rule 4 ������������������ –5,404 –53 –2,666 –5,223 –5,880 –5,647 –5,516 –5,563 –5,748 –5,930 –22,258 –47,630

Total, revenues ������������������������������������ –30,490 –40,543 –46,991 –53,760 –58,763 –63,083 –67,676 –72,652 –77,365 –82,275 –205,282 –593,598
Upfront Investments:

Invest in immediate surface
transportation priorities ��������������������� 5,600 17,850 12,170 5,770 3,870 1,530 1,560 870 480 240 45,260 49,940

Total, savings consistent with the
December Compromise Deficit
Reduction Package ����������������������������� 43 –32,357 –52,884 –80,139 –110,502 –129,584 –149,449 –170,976 –191,783 –215,480 –242,094 –405,466 –1,375,248

Accrual effects:
Increase TRICARE pharmacy

copayments �� 528 850 900 951 1,006 1,063 1,125 1,190 1,258 1,330 4,235 10,201
Increase annual premiums for TFL

enrollment ��� 66 93 98 103 109 115 123 130 137 144 469 1,118
Total, accrual effects ��������������������������� 594 943 998 1,054 1,115 1,178 1,248 1,320 1,395 1,474 4,704 11,319

35
S

U
M

M
A

R
Y

 T
A

B
L

E
S

35
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Additional Mandatory and Receipt
Proposals:
Early Childhood Investments:

Support preschool for all ������������������������� 130 1,235 3,110 5,456 7,360 8,773 9,787 10,560 10,275 9,356 17,291 66,042
Extend and expand home visiting ���������� 150 250 625 900 1,150 1,450 1,900 2,075 2,225 1,925 10,725

Total, early childhood investments ����� 130 1,385 3,360 6,081 8,260 9,923 11,237 12,460 12,350 11,581 19,216 76,767
Increase tobacco taxes and index for

inflation 2 �� –7,725 –9,844 –9,264 –8,718 –8,205 –7,723 –7,268 –6,842 –6,440 –6,062 –43,756 –78,091
Infrastructure and Jobs Investments:

Invest in rail transportation through
reauthorization ����������������������������������� 345 1,432 1,772 2,692 3,422 4,643 4,619 4,238 3,510 2,526 9,663 29,199

Reserve additional resources
for surface transportation
reauthorization ����������������������������������� 399 2,879 6,855 10,865 15,045 19,343 15,795 7,679 4,112 20,998 82,972

Create infrastructure bank �������������������� 22 116 350 630 919 1,218 1,403 1,465 1,441 1,271 2,037 8,835
Provide funding for Project Rebuild ������� 50 4,650 7,100 3,200 15,000 15,000
Create a Pathways Back to Work fund �� 625 10,750 1,125 11,875 11,875
Recognize Educational Success,

Professional Excellence, and
Collaborative Teaching (RESPECT) ������ 100 2,650 1,750 500 4,900 4,900

Provide for teacher stabilization ������������ 375 12,125 12,125 12,125
Establish Veterans Job Corps ����������������� 50 237 237 238 238 1,000 1,000
Enact Reemployment NOW �������������������� 200 3,000 800 3,800 3,800
Support first responders ������������������������� 2,450 2,200 350 5,000 5,000

Total, infrastructure and jobs
investments ������������������������������������� 1,300 31,442 12,709 13,188 13,615 15,444 20,906 25,365 21,498 12,630 7,909 86,398 174,706

Savings in OCO reserved for
infrastructure and jobs investments
(non-add) ��� –12,309 –37,122 –55,326 –63,725 –67,480 –42,823 –235,962 –278,285

Other Mandatory Initiatives and
Savings:
Agriculture:

Enact biobased labeling fee ���������������� –1 –1 –1
Reauthorize Secure Rural Schools ������ 214 242 154 94 58 12 762 774
Enact Animal Plant and Health

Inspection Service (APHIS) fee ������ –20 –27 –27 –28 –29 –30 –31 –32 –33 –34 –131 –291
Enact Natural Resources Conservation

Service (NRCS) fee ���������������������������� –22 –22 –22 –22 –22 –22 –22 –22 –22 –22 –110 –220
Enact Grain Inspection, Packers,

and Stockyards Administration
(GIPSA) fee �������������������������������������� –27 –27 –28 –28 –28 –29 –29 –29 –30 –30 –138 –285

Enact Food Safety and Inspection
Service (FSIS) fee ���������������������������� –4 –4 –4 –5 –5 –5 –5 –5 –5 –5 –22 –47

36
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

36
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Restore temporary Supplemental
Nutrition Assistance Program
(SNAP) benefit increase ������������������ 2,223 41 2,264 2,264

Reauthorize stewardship contracting
permanently ������������������������������������ –12 1 1 1 1 2 2 2 1 –9 –1

Outyear mandatory effects of
discretionary changes to the
Conservation Stewardship
Program ��� –10 –13 –13 –13 –13 –13 –13 –13 –13 –49 –114
Total, Agriculture ���������������������������� 2,351 193 61 –1 –38 –86 –98 –99 –101 –103 2,566 2,079

Commerce:
Develop a national network of

manufacturing innovation
institutes ��� 38 112 180 186 156 122 102 74 30 672 1,000

Education:
Reform student loan interest rates ���� 8,489 11,954 8,772 4,686 1,394 –1,387 –4,118 –6,678 –8,683 –9,912 –10,915 25,419 –14,887
Expand Pay-As-You-Earn to all

borrowers ��� 463 3,460 400 381 332 350 239 221 238 163 191 4,923 5,975
Reform and expand Perkins loan

program ��� –673 –2,012 –1,863 –1,693 –1,540 –1,453 –1,402 –1,324 –1,195 –1,124 –7,781 –14,279
Adjust guaranty agency loan

rehabilitation compensation ����������� –3,657 –3,657 –3,657
Provide mandatory appropriation

to sustain recent Pell Grant
increases �� 866 3,589 4,035 2,948 2,494 869 905 1,113 1,116 11,438 17,935

Overhaul TEACH Grants and
replace with Presidential Teaching
Fellows ��� 5 126 176 181 176 164 28 –28 –43 –46 664 739

Establish the Community College to
Career Fund ������������������������������������ 134 533 933 1,134 800 400 67 2,733 4,000
Total, Education ������������������������������ 8,952 11,089 8,286 7,502 5,182 1,680 –1,874 –6,562 –8,825 –9,874 –10,778 33,739 –4,174

Energy:
Repeal ultra-deepwater oil and

gas research and development
program ��� –20 –20 –10 –50 –50

Reauthorize special assessment from
domestic nuclear utilities 1 ��������������� –200 –204 –209 –213 –218 –223 –228 –233 –238 –243 –1,044 –2,209

Establish Energy Security Trust
Fund ��� 60 140 180 200 200 200 200 200 200 200 780 1,780

Enact nuclear waste management
program ��� 90 170 390 520 720 –1,334 740 260 1,296

Provide HomeStar rebates for energy
efficient home retrofits �������������������� 300 1,800 2,100 1,020 600 180 5,820 6,000
Total, Energy ����������������������������������� 140 1,716 2,061 1,097 752 547 492 687 –1,372 697 5,766 6,817

Health and Human Services:
Reauthorize Family Connection

Grants �� 11 14 14 4 1 1 43 45

37
S

U
M

M
A

R
Y

 T
A

B
L

E
S

37
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Expand child care access �������������������� 406 683 735 745 749 750 750 750 750 750 3,318 7,068
Make TANF supplemental grant

funding permanent and reduce the
annual amount available in the
TANF contingency fund ������������������

Modernize child support ��������������������� 8 53 158 177 247 280 320 312 302 159 643 2,016
Supplemental Security Income

(SSI) effects ��������������������������������� –3 –3 –6 –7 –9 –9 –8 –8 –12 –53
SNAP effects ������������������������������������ –33 –34 –58 –74 –90 –87 –85 –82 –125 –543
Total, Health and Human Services ��� 414 747 871 899 936 950 972 966 959 819 3,867 8,533

Housing and Urban Development:
Provide funding for the Affordable

Housing Trust Fund ������������������������ 10 140 290 230 190 100 20 20 860 1,000
Interior:

Extend funding for Payments in Lieu
of Taxes (PILT) �������������������������������� 410 410 410

Increase coal AML fee to pre–2006
levels 1 ��� –53 –37 –28 –16 –8 –2 –2 54 39 –142 –53

Reauthorize and reform DOI’s
helium program ������������������������������� –152 –110 –94 –64 –33 –21 –6 –453 –480

Permanently reauthorize the Federal
Lands Recreation Enhancement
Act (FLREA) ������������������������������������

Reallocate State share of NPR-A
revenues to fund priority Alaska
programs �� –2 –15 –3 1 1 1 16 –17 –1

Establish an AML hardrock
reclamation fund 1 ���������������������������� –200 –150 –100 –50 –500 –500

Reform hardrock mining on public
lands �� –2 –4 –5 –5 –6 –6 –11 –17 –24 –16 –80

Repeal geothermal payments to
counties �� –4 –4 –5 –5 –5 –5 –5 –5 –5 –5 –23 –48

Extend the Palau Compact of Free
Association �������������������������������������� 66 28 22 15 13 12 11 10 9 6 144 192

Reauthorize the Federal Land
Transaction Facilitation Act of
2000 (FLTFA) ���������������������������������� –3 –5 –8 –9 –3 –28 –28

Increase duck stamp fees 1 ������������������ –4 –4 –4
Establish dedicated funding for Land

and Water Conservation Fund
(LWCF) programs ���������������������������� 70 421 755 927 908 900 900 900 900 900 3,081 7,581
Total, Interior ���������������������������������� 328 91 488 743 802 877 893 893 942 932 2,452 6,989

Labor:
Reform the Federal Employees’

Compensation Act (FECA) �������������� –9 –10 –19 –29 –39 –49 –60 –71 –82 –94 –106 –462

38
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

38
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Reform the Defense Base Act by
establishing a government-wide
self-insurance program ������������������� –214 –214 –214

Strengthen unemployment insurance
system solvency 1, 2 ��������������������������� 637 3,130 2,527 –6,569 –6,861 –7,067 –4,974 –5,875 –2,971 –6,529 –5,714 –14,840 –40,903

Establish a Universal Displaced
Worker program 5 ����������������������������� 4,014 3,547 3,116 2,763 2,559 2,389 2,257 2,111 1,963 1,814 15,999 26,533

Establish the Community College to
Career Fund ������������������������������������ 134 533 933 1,134 800 400 67 2,733 4,000
Total, Labor ������������������������������������� 637 7,135 5,984 –2,939 –3,194 –3,414 –1,834 –3,278 –864 –4,648 –3,994 3,572 –11,046

Transportation:
Establish a mandatory surcharge for

air traffic services 1 �������������������������� –696 –727 –759 –794 –826 –851 –878 –903 –929 –957 –3,802 –8,320
Establish a co-insurance program for

aviation war risk insurance ������������ –163 –186 –159 –76 28 153 150 110 71 40 –556 –32
Reduction in interagency ocean

freight differential reimbursement
as a result of food aid reform ���������� –50 –50 –50 –50 –50 –50 –50 –50 –50 –50 –250 –500
Total, Transportation ���������������������� –909 –963 –968 –920 –848 –748 –778 –843 –908 –967 –4,608 –8,852

Treasury:
Increase levy authority for payments

to Medicare providers with
delinquent tax debt 1 ������������������������ –48 –70 –71 –74 –76 –76 –78 –80 –80 –81 –339 –734

Authorize Treasury to locate and
recover assets of the United States
and to retain a portion of amounts
collected to pay for the costs of
recovery ��� –3 –3 –3 –3 –3 –3 –3 –3 –3 –3 –15 –30

Allow offset of Federal income tax
refunds to collect delinquent
State income taxes for out-of-state
residents ��

Establish a Pay for Success Incentive
Fund ��� 1 1 10 24 40 56 49 42 24 15 76 262

Provide authority to contact
delinquent debtors via their cell
phones �� –12 –12 –12 –12 –12 –12 –12 –12 –12 –12 –60 –120
Total, Treasury �������������������������������� –62 –84 –76 –65 –51 –35 –44 –53 –71 –81 –338 –622

Veterans Affairs:
Extend round-down of cost of living

adjustments (compensation) ����������� –42 –91 –148 –193 –239 –264 –286 –311 –336 –347 –713 –2,257
Extend round-down of cost of living

adjustments (education) ����������������� –1 –1 –2 –2 –3 –2 –2 –3 –3 –3 –9 –22
Exclude Temporary Residence

Adaptation grants from Specially
Adapted Housing (SAH) grant
limit 6 ��

39
S

U
M

M
A

R
Y

 T
A

B
L

E
S

39
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Restore eligibility for housing grant
adaptation ��������������������������������������� 5 5 5 6 6 6 6 7 7 7 27 60

Replace housing grant limits with
limits to grant type 7 ������������������������ 1 1 1 1 1 5

Provide SAH grants to veterans
living with family ���������������������������� 6 7 7 7 7 8 8 9 9 9 34 77

Extend supplemental service disabled
veterans insurance coverage 8 �����������

Expand eligibility for veterans
medallion for headstones 9 ���������������

Allow for Government furnished
headstones 10 �������������������������������������

Increase cap on vocational rehabilitation
contract counseling ���������������������������� 1 1 1 1 1 1 1 1 1 1 5 10

Make permanent the pilot for certain
work-study activities ���������������������� 1 1 1 1 1 1 1 1 1 1 5 10

Provide refunds for the Montgomery
GI Bill Buy-Up program 11 ���������������

Increase annual limitation on new
Independent Living cases 12 ������������� 4 4 4 4 4 20

Expand authority to provide
headstones and markers at tribal
veterans cemeteries 13 ����������������������

Cover burial expenses for remains of
unclaimed veterans 14 ����������������������

Provide burial receptacles for certain
new casketed gravesites ������������������ 3 4 3 1 6 3 3 4 17 27
Total, Veterans Affairs �������������������� –27 –74 –133 –179 –221 –245 –267 –288 –313 –323 –634 –2,070

Corps of Engineers:
Reform inland waterways funding 1 ������� –82 –113 –113 –113 –113 –113 –113 –113 –113 –114 –534 –1,100

Other Defense -- Civil Programs:
Provide additional accrual payments

to the Medicare-Eligible Retiree
Health Care Fund ��������������������������� –164 –164 –164

International Assistance Programs:
Implement 2010 IMF agreement:

PAYGO effects ���������������������������������
Non-scorable effects ������������������������ –1,994

Total, implement 2010 IMF
agreement �������������������������������� –1,994

Office of Personnel Management:
Eliminate the FERS Supplement for

new employees (accrual effects) ����� 17 31 46 61 78 96 114 133 153 174 233 903
Social Security Administration (SSA):

Terminate step-child benefits in the
same month as step-parent 15 ����������

40
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

40
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Lower electronic wage reporting
threshold to 50 employees 16 ������������

Move from annual to quarterly wage
reporting �� 20 30 90 140 140

Establish Workers Compensation
Information Reporting �������������������� 5 5 10 10

Extend SSI time limits for qualified
refugees ��� 46 53 99 99
Medicaid effects ������������������������������� 11 13 24 24
SNAP effects ������������������������������������ –8 –9 –17 –17

Conform treatment of State and local
government earned income tax
credit (EITC) and child tax credit
(CTC) for SSI 17 ���������������������������������
Total, Social Security

Administration (SSA) ����������������� 74 92 90 256 256
Other Independent Agencies:

Postal Service:
Enact Postal Service financial

relief and reform:
PAYGO effects ����������������������������� 582 2,894 –903 –3,057 –3,185 –3,185 –3,185 –3,185 –3,185 –3,185 –3,185 –7,436 –23,361
Non-scoreable effects ������������������ 472 1,822 5,117 8,675 2,835 2,835 2,835 2,835 2,835 2,835 2,835 21,284 35,459

Railroad Retirement Board (RRB):
Allow the electronic certification of

certain RRB benefits �������������������
Total, other independent

agencies ����������������������������������� 1,054 4,716 4,214 5,618 –350 –350 –350 –350 –350 –350 –350 13,848 12,098
Multi-Agency:

Provide the Secretary of the
Treasury authority to access and
disclose prisoner data to prevent
and identify improper payments:

Labor effects �������������������������������� –5 –10 –10 –10 –10 –10 –10 –11 –11 –12 –45 –99
Treasury effects 1 ������������������������� –24 –35 –36 –37 –38 –39 –40 –41 –42 –43 –170 –375
SSA effects ����������������������������������� 15 15 15

Subtotal, Provide the
Secretary of the Treasury
authority to access and
disclose prisoner data
to prevent and identify
improper payments ������������ –14 –45 –46 –47 –48 –49 –50 –52 –53 –55 –200 –459

41
S

U
M

M
A

R
Y

 T
A

B
L

E
S

41
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Increase TRICARE Prime enrollment
fee, impose Standard/Extra annual
enrollment fee, and deductible/
catastrophic cap adjustments
(mandatory effects in Coast
Guard, Public Health Service and
National Oceanic and Atmospheric
Administration) ������������������������������� –5 –13 –19 –25 –30 –32 –35 –37 –40 –43 –92 –279

Enact Spectrum License User Fee
and allow the FCC to auction
predominantly domestic satellite
services �� –50 –225 –325 –425 –550 –550 –550 –550 –550 –550 –550 –2,075 –4,825

Auction or assign via fee 1675–1680
megahertz 18 ������������������������������������� –80 –150 –230 –230

Establish hold harmless for Federal
poverty guidelines ���������������������������
Total, multi-agency ������������������������� –50 –244 –383 –490 –702 –778 –631 –635 –639 –643 –648 –2,597 –5,793

Total, other mandatory initiatives
and savings ��� 8,599 24,824 19,988 12,488 2,874 –1,218 –3,224 –9,532 –9,301 –16,309 –14,736 58,956 5,854

Other Revenue Proposals:
Tax relief to create jobs and

jumpstart growth:
Provide small businesses a temporary

10-percent tax credit for new jobs
and wage increases 19 ������������������������ 7,623 11,507 3,024 1,806 1,058 508 218 54 25,018 25,798

Provide additional tax credits for
investment in qualified property
used in a qualified advanced
energy manufacturing project �������� 85 390 640 614 261 –6 –64 –54 –29 –10 1,990 1,827

Designate Promise Zones 19 ����������������� 127 372 606 801 867 836 807 780 766 1,906 5,962
Total, tax relief to create jobs and

jumpstart growth ������������������������ 7,708 12,024 4,036 3,026 2,120 1,369 990 807 751 756 28,914 33,587
Incentives for investment in

infrastructure:
Provide America Fast Forward Bonds 19 ���� –1 –1 1 –1 –1
Allow eligible uses of America

Fast Forward Bonds to include
financing all qualified private
activity bond categories 19 ���������������� 2 4 8 15 20 25 30 37 44 49 49 234

Increase the Federal subsidy rate for
America Fast Forward Bonds for
school construction 19 ����������������������� 251 794 1,117 1,147 1,147 1,147 1,147 1,147 1,147 1,147 4,456 10,191

Allow current refundings of State and
local governmental bonds 20 ��������������

Repeal the $150 million nonhospital
bond limitation on all qualified
501(c)(3) bonds �������������������������������� 1 3 5 7 9 11 13 16 17 18 25 100

42
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

42
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Increase national limitation amount
for qualified highway or surface
freight transfer facility bonds �������� 3 16 34 52 72 92 113 133 53 515

Eliminate the volume cap for
private activity bonds for water
infrastructure ���������������������������������� 3 5 9 14 20 27 33 41 49 57 51 258

Increase the 25-percent limit on land
acquisition restriction on private
activity bonds ���������������������������������� 2 4 8 11 15 19 23 27 32 35 40 176

Allow more flexible research
arrangements for purposes of
private business use limits ������������� 1 1 1 1 3 3 3 3 3 16

Repeal the government ownership
requirement for certain types of
exempt facility bonds ���������������������� 16 71 152 238 330 410 459 488 518 549 549 1,201 3,764

Exempt certain foreign pension
funds from the application of
FIRPTA �� 109 187 196 206 216 227 238 250 263 276 914 2,168
Total, incentives for investment in

infrastructure ������������������������������ 16 438 1,148 1,585 1,748 1,872 1,968 2,047 2,131 2,217 2,267 6,791 17,421
Tax cuts for families and

individuals:
Provide for automatic enrollment in

IRAs, including a small employer
tax credit, and double the tax
credit for small employer plan
start-up costs 19 �������������������������������� 717 1,171 1,228 1,287 1,423 1,630 1,830 2,100 2,452 4,403 13,838

Expand child and dependent care tax
credit 19 ��� 249 947 959 962 962 959 952 945 937 927 4,079 8,799

Extend exclusion from income for
cancellation of certain home
mortgage debt ���������������������������������� 1,081 1,279 306 2,666 2,666

Provide exclusion from income
for student loan forgiveness for
students in certain income-based
or income-contingent repayment
programs who have completed
payment obligations ������������������������ 2 2

Provide exclusion from income for
student loan forgiveness and for
certain scholarship amounts for
participants in the IHS Health
Professions Programs ��������������������� 5 13 14 14 15 16 18 19 20 21 61 155
Total, tax cuts for families and

individuals ����������������������������������� 1,335 2,956 2,450 2,204 2,264 2,398 2,600 2,794 3,057 3,402 11,209 25,460

43
S

U
M

M
A

R
Y

 T
A

B
L

E
S

43
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Modify estate and gift tax
provisions:
Restore the estate, gift and GST tax

parameters in effect in 2009 ����������� –15,587 –16,912 –18,386 –19,892 –21,667 –92,444
Require consistency in value for

transfer and income tax purposes ����� –158 –171 –183 –197 –210 –223 –237 –251 –266 –709 –1,896
Require a minimum term for GRATs � –131 –194 –261 –335 –412 –494 –581 –683 –803 –921 –3,894
Limit duration of GST tax exemption ����
Coordinate certain income and

transfer tax rules applicable to
grantor trusts ���������������������������������� –36 –47 –62 –79 –102 –129 –164 –207 –261 –224 –1,087

Extend the lien on estate tax
deferrals provided under section
6166 ��� –12 –15 –16 –17 –18 –19 –20 –21 –22 –60 –160

Clarify GST tax treatment of HEETs ���� 30 29 27 26 24 23 21 20 18 112 218
Total, modify estate and gift tax

provisions ������������������������������������ –307 –398 –495 –602 –16,305 –17,754 –19,367 –21,034 –23,001 –1,802 –99,263
Reform treatment of financial and

insurance industry institutions
and products:
Impose a financial crisis

responsibility fee ����������������������������� –2,991 –6,066 –6,321 –6,581 –6,839 –7,159 –7,470 –7,794 –8,128 –21,959 –59,349
Require current inclusion in income

of accrued market discount and
limit the accrual amount for
distressed debt �������������������������������� –6 –21 –42 –67 –95 –126 –160 –197 –236 –276 –231 –1,226

Require that the cost basis of stock
that is a covered security must be
determined using an average cost
basis method ������������������������������������ –15 –61 –126 –200 –248 –266 –284 –301 –319 –339 –650 –2,159

Total, reform treatment of financial
and insurance industy institutions
and products ������������������������������������ –21 –3,073 –6,234 –6,588 –6,924 –7,231 –7,603 –7,968 –8,349 –8,743 –22,840 –62,734

Other revenue changes and
loophole closers:
Increase Oil Spill Liability Trust

Fund financing rate by one cent
and update the law to include
other sources of crudes 2 ������������������ –63 –89 –91 –101 –105 –109 –115 –120 –125 –131 –449 –1,049

Reinstate Superfund taxes 2 ���������������� –1,369 –1,818 –1,899 –1,970 –2,053 –2,123 –2,152 –2,206 –2,257 –2,358 –9,109 –20,205
Make UI surtax permanent 2 ��������������� –1,037 –1,449 –1,480 –1,513 –1,542 –1,568 –1,590 –1,610 –1,629 –1,649 –7,021 –15,067
Tax carried (profits) interests as

ordinary income ������������������������������ –2,369 –2,029 –1,607 –1,155 –829 –778 –799 –657 –458 –299 –7,989 –10,980
Eliminate the deduction for

contributions of conservation
easements on golf courses ��������������� –37 –53 –55 –59 –61 –64 –68 –71 –74 –77 –265 –619

44
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

44
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Restrict deductions and harmonize
the rules for contributions of
conservation easements for
historic preservation ����������������������� –8 –11 –16 –22 –26 –27 –28 –31 –32 –33 –83 –234

Require non-spouse beneficiaries of
IRA owners and retirement plan
participants to take inherited
distributions over no more than
five years �� –86 –224 –369 –517 –668 –699 –660 –612 –563 –513 –1,864 –4,911

Limit the total accrual of tax-favored
retirement benefits ������������������������� –589 –808 –817 –842 –917 –962 –1,011 –924 –1,004 –962 –3,973 –8,836
Total, other revenue changes and

loophole closers ���������������������������� –5,558 –6,481 –6,334 –6,179 –6,201 –6,330 –6,423 –6,231 –6,142 –6,022 –30,753 –61,901

Reduce the tax gap and make
reforms:
Expand information reporting:

Require information reporting for
private separate accounts of life
insurance companies ������������������� –1 –1 –1 –1 –1 –1 –1 –2 –7

Require a certified TIN from
contractors and allow certain
withholding ��������������������������������� –25 –58 –99 –135 –141 –147 –154 –161 –168 –176 –458 –1,264

Modify reporting of tuition
expenses and scholarships on
Form 1098-T 19 ������������������������������ –6 –76 –80 –82 –85 –90 –93 –96 –99 –102 –329 –809

Provide for reciprocal reporting of
information in connection with
the implementation of FATCA ������
Subtotal, expand information

reporting ���������������������������������� –31 –134 –179 –218 –227 –238 –248 –258 –268 –279 –789 –2,080
Improve compliance by businesses:

Require greater electronic filing of
returns ���

Make e-filing mandatory for
exempt organizations ������������������

Authorize the Department of the
Treasury to require additional
information to be included in
electronically filed Form 5500
Annual Reports and electronic
filing of certain other employee
benefit plan reports ���������������������

Implement standards clarifying
when employee leasing
companies can be held liable
for their clients’ Federal
employment taxes ����������������������� –5 –6 –6 –6 –7 –7 –8 –8 –8 –8 –30 –69

Increase certainty with respect to
worker classification ������������������� –4 –72 –353 –698 –846 –932 –1,020 –1,113 –1,211 –1,312 –1,420 –2,901 –8,977

45
S

U
M

M
A

R
Y

 T
A

B
L

E
S

45
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Repeal special estimated tax
payment provision for certain
insurance companies �������������������
Subtotal, improve compliance by

businesses �������������������������������� –4 –77 –359 –704 –852 –939 –1,027 –1,121 –1,219 –1,320 –1,428 –2,931 –9,046
Strengthen tax administration:

Impose liability on shareholders
participating in “Intermediary
Transaction Tax Shelters” to
collect unpaid corporate income
taxes ��� –304 –421 –444 –469 –493 –517 –540 –562 –586 –611 –2,131 –4,947

Streamline audit and adjustment
procedures for large
partnerships �������������������������������� –78 –114 –138 –174 –208 –227 –232 –233 –234 –235 –712 –1,873

Revise offer-in-compromise
application rules �������������������������� –1 –1 –1 –1 –1 –1 –1 –1 –1 –1 –5 –10

Expand IRS access to information
in the National Directory
of New Hires for tax
administration purposes �������������

Make repeated willful failure to
file a tax return a felony ������������� –1 –1 –1 –1 –2 –2 –2 –2 –10

Facilitate tax compliance with
local jurisdictions ������������������������ –1 –1 –1 –1 –1 –2 –2 –2 –2 –2 –5 –15

Extend statute of limitations
where State adjustment affects
Federal tax liability ��������������������� –1 –4 –4 –4 –4 –4 –4 –4 –9 –29

Improve investigative disclosure
statute �� –1 –1 –1 –1 –2 –2 –2 –2 –10

Require taxpayers who prepare
their returns electronically but
file their returns on paper to
print their returns with a 2-D
bar code ��

Allow the IRS to absorb credit and
debit card processing fees for
certain tax payments ������������������ –1 –2 –2 –2 –2 –2 –2 –2 –2 –2 –9 –19

Extend IRS math error authority
in certain circumstances 19 ���������� –16 –17 –16 –17 –18 –19 –19 –21 –21 –21 –84 –185

Impose a penalty on failure to
comply with electronic filing
requirements ������������������������������� –1 –1 –1 –1 –2 –2 –2 –2 –10

Provide whistleblowers with
protection from retaliation ���������

Provide stronger protection from
improper disclosure of taxpayer
information in whistleblower
actions ��

Index all penalties to inflation ������� –69 –92 –117 –142 –168 –193 –220 –247 –275 –302 –588 –1,825

46
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

46
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Extend paid preparer EITC due
diligence requirements to the
CTC ��

Extend IRS authority to require
truncated SSNs on Form W–2 ������

Add tax crimes to the Aggravated
Identity Theft Statute �����������������

Impose a civil penalty on tax
identity theft crimes �������������������
Subtotal, strengthen tax

administration ������������������������� –470 –648 –720 –813 –898 –968 –1,023 –1,078 –1,131 –1,184 –3,549 –8,933
Total, reduce the tax gap and

make reforms ��������������������� –4 –578 –1,141 –1,603 –1,883 –2,064 –2,233 –2,392 –2,555 –2,719 –2,891 –7,269 –20,059
Simplify the tax system:

Simplify the rules for claiming
the EITC for workers without
qualifying children 19 ������������������������ 42 562 576 589 599 580 592 606 619 634 2,368 5,399

Modify adoption credit to allow tribal
determination of special needs ������� 1 1 1 1 1 5

Eliminate MRD requirements for
IRA/plan balances of $75,000 or
less ��� 4 7 9 14 18 24 28 34 40 46 52 224

Allow all inherited plan and IRA
accounts to be rolled over within
60 days ���

Repeal non-qualified preferred stock
designation �������������������������������������� –29 –49 –48 –45 –42 –37 –33 –29 –26 –23 –213 –361

Repeal preferential dividend rule for
publicly offered REITs ��������������������

Reform excise tax based on
investment income of private
foundations �������������������������������������� 4 4 5 5 5 5 6 6 7 7 23 54

Remove bonding requirements
for certain taxpayers subject to
Federal excise taxes on distilled
spirits, wine, and beer ���������������������

Simplify arbitrage investment
restrictions �������������������������������������� 2 9 18 26 37 46 57 66 76 86 97 136 518

Simplify single-family housing
mortgage bond targeting
requirements ����������������������������������� 1 1 1 3 3 3 3 2 15

Streamline private business limits
on governmental bonds ������������������� 1 3 5 7 9 11 13 15 17 19 20 35 119

Exclude self-constructed assets of
small taxpayers from the UNICAP
rules ��� 46 48 51 69 80 92 97 101 105 110 294 799

Repeal technical terminations of
partnerships ������������������������������������ –7 –14 –17 –18 –19 –20 –21 –22 –22 –23 –75 –183

47
S

U
M

M
A

R
Y

 T
A

B
L

E
S

47
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Repeal anti-churning rules of section
197 ��� 23 95 187 250 281 295 298 298 298 298 836 2,323
Total, simplify the tax system �������� 3 95 676 796 911 980 1,011 1,052 1,091 1,130 1,170 3,458 8,912

Trade initiative:
Extend GSP 2 �� 382 578 960 960

Other initiatives:
Authorize the limited sharing of

business tax return information to
improve the accuracy of important
measures of the economy ����������������

Eliminate certain reviews conducted
by the U.S. TIGTA ���������������������������

Modify indexing to prevent
deflationary adjustments ����������������
Total, other initiatives ��������������������

Total, other revenue proposals 21 ���������� 15 3,801 6,380 –5,702 –7,256 –8,555 –25,353 –27,483 –29,298 –31,089 –33,062 –11,332 –157,617
Total, December offer and additional

mandatory and receipt proposals ������ 9,957 20,709 –21,323 –65,071 –102,852 –122,743 –153,742 –177,409 –201,946 –242,943 –274,990 –288,273 –1,342,310

Addendum, Business Tax Policies
Reserved for Revenue-Neutral
Reform:
Incentives for manufacturing,

research, clean energy, and
insourcing and creating jobs:
Provide tax incentives for locating jobs

and business activity in the United
States and remove tax deductions for
shipping jobs overseas ������������������������ 5 10 10 10 12 12 12 13 14 14 47 112

Provide new Manufacturing
Communities tax credit ���������������������� 19 103 240 392 516 618 701 729 641 452 1,270 4,411

Enhance and make permanent the
R&E tax credit ������������������������������������ 3,903 7,300 8,138 8,989 9,830 10,645 11,401 12,181 13,002 13,835 38,160 99,224

Extend certain employment tax credits,
including incentives for hiring
veterans ��� 379 863 1,063 1,123 1,113 1,072 1,030 1,005 1,000 1,000 4,541 9,648

Provide a tax credit for the production
of advanced technology vehicles ��������� 50 283 461 784 1,079 1,175 933 144 –352 –345 2,657 4,212

Provide a tax credit for medium-
and heavy-duty alternative-fuel
commercial vehicles ���������������������������� 71 362 411 488 471 247 217 –108 –66 –37 1,803 2,056

Modify and permanently extend
renewable electricity production tax
credit 19 ��� 43 177 664 1,160 1,543 1,915 2,320 2,778 3,192 3,651 3,587 17,443

Modify and permanently extend
the deduction for energy-efficient
commercial building property ������������ 83 217 350 489 575 624 701 736 729 718 1,714 5,222

48
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

48
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Total, incentives for manufacturing,
research, clean energy, and
insourcing and creating jobs ����������� 4,553 9,315 11,337 13,435 15,139 16,308 17,315 17,478 18,160 19,288 53,779 142,328

Tax relief for small business:
Extend increased expensing for small

business ��� 6,914 9,644 7,660 6,884 6,388 6,084 5,836 5,659 5,664 5,722 37,490 66,455
Eliminate capital gains taxation on

investments in small business stock ����� 262 730 1,163 1,615 2,040 5,810
Double the amount of expensed start-

up expenditures ����������������������������������� 223 251 311 310 308 304 300 297 296 294 292 1,484 2,963
Expand and simplify the tax credit

provided to qualified small employers
for non-elective contributions to
employee health insurance 19 �������������� 17 248 301 302 279 154 102 75 48 46 43 1,284 1,598
Total, tax relief for small business ������ 240 7,413 10,256 8,272 7,471 6,846 6,748 6,938 7,166 7,619 8,097 40,258 76,826

Incentives to promote regional
growth:
Extend and modify the NMTC ��������������� 20 47 109 231 393 588 809 1,023 1,240 1,416 1,507 1,368 7,363
Restructure assistance to New York

City, provide tax incentives for
transportation infrastructure ������������� 200 200 200 200 200 200 200 200 200 200 1,000 2,000

Modify tax-exempt bonds for Indian
tribal governments ������������������������������ 4 12 12 12 12 12 12 12 12 12 12 60 120

Reform and expand the LIHTC �������������� 12 38 67 96 127 157 188 208 238 256 340 1,387
Total, incentives to promote regional

growth �� 24 271 359 510 701 927 1,178 1,423 1,660 1,866 1,975 2,768 10,870
Reform U.S. international tax system:

Defer deduction of interest expense
related to deferred income of foreign
subsidiaries ��� –2,763 –4,729 –4,919 –5,115 –5,316 –5,506 –5,688 –2,826 –889 –925 –22,842 –38,676

Determine the foreign tax credit on a
pooling basis �� –3,680 –6,299 –6,552 –6,813 –7,081 –7,334 –7,576 –7,832 –8,110 –8,435 –30,425 –69,712

Tax currently excess returns associated
with transfers of intangibles offshore ���� –1,552 –2,612 –2,659 –2,667 –2,605 –2,512 –2,433 –2,358 –2,315 –2,292 –12,095 –24,005

Limit shifting of income through
intangible property transfers ������������� –47 –96 –126 –157 –189 –222 –257 –295 –336 –383 –615 –2,108

Disallow the deduction for non-taxed
reinsurance premiums paid to
foreign affiliates ���������������������������������� –309 –526 –550 –584 –622 –641 –671 –706 –741 –776 –2,591 –6,126

Limit earnings stripping by expatriated
entities ��� –234 –401 –421 –442 –464 –488 –512 –538 –565 –593 –1,962 –4,658

Modify tax rules for dual capacity
taxpayers ��� –552 –946 –998 –1,054 –1,109 –1,162 –1,214 –1,268 –1,302 –1,359 –4,659 –10,964

Tax gain from the sale of a partnership
interest on look-through basis ������������ –133 –229 –240 –252 –265 –278 –292 –307 –322 –338 –1,119 –2,656

49
S

U
M

M
A

R
Y

 T
A

B
L

E
S

49
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Prevent use of leveraged distributions
from related foreign corporations to
avoid dividend treatment ������������������� –182 –311 –323 –336 –349 –362 –374 –386 –400 –416 –1,501 –3,439

Extend section 338(h)(16) to certain
asset acquisitions �������������������������������� –60 –100 –100 –100 –100 –100 –100 –100 –100 –100 –460 –960

Remove foreign taxes from a section
902 corporation’s foreign tax pool
when earnings are eliminated ������������ –10 –20 –27 –36 –46 –50 –50 –50 –50 –50 –139 –389
Total, reform U.S. international tax

system �� –9,522 –16,269 –16,915 –17,556 –18,146 –18,655 –19,167 –16,666 –15,130 –15,667 –78,408 –163,693
Reform treatment of financial and

insurance industry institutions
and products:
Require that derivative contracts be

marked to market with resulting
gain or loss treated as ordinary ��������� –2,419 –4,576 –4,148 –2,614 –1,682 –1,148 –705 –510 –532 –555 –15,439 –18,889

Modify rules that apply to sales of life
insurance contracts ����������������������������� –17 –53 –57 –61 –65 –69 –72 –76 –79 –83 –253 –632

Modify proration rules for life
insurance company general and
separate accounts �������������������������������� –304 –529 –541 –556 –570 –554 –528 –498 –465 –433 –2,500 –4,978

Extend pro rata interest expense
disallowance for corporate-owned life
insurance ��� –20 –52 –126 –275 –471 –642 –806 –973 –1,143 –1,316 –944 –5,824

Total, reform treatment of financial and
insurance industy institutions and
products ��� –2,760 –5,210 –4,872 –3,506 –2,788 –2,413 –2,111 –2,057 –2,219 –2,387 –19,136 –30,323

Eliminate fossil fuel preferences:
Eliminate oil and gas preferences:

Repeal enhanced oil recovery credit 20 �������
Repeal credit for oil and gas produced

from marginal wells 20 �����������������������
Repeal expensing of intangible

drilling costs ������������������������������������ –1,663 –2,460 –2,125 –1,639 –1,099 –748 –514 –366 –289 –90 –8,986 –10,993
Repeal deduction for tertiary

injectants ��� –8 –12 –12 –11 –11 –11 –11 –11 –10 –10 –54 –107
Repeal exception to passive loss

limitations for working interests in
oil and natural gas properties ���������� –7 –10 –9 –8 –8 –7 –7 –6 –6 –6 –42 –74

Repeal percentage depletion for oil
and natural gas wells ���������������������� –1,039 –1,044 –1,042 –1,041 –1,045 –1,052 –1,067 –1,091 –1,121 –1,181 –5,211 –10,723

Repeal domestic manufacturing
deduction for oil and natural gas
production �� –947 –1,630 –1,648 –1,641 –1,570 –1,473 –1,431 –1,426 –1,428 –1,437 –7,436 –14,631

Increase geological and geophysical
amortization period for
independent producers to seven
years �� –60 –220 –333 –304 –221 –141 –64 –11 –2 –7 –1,138 –1,363

50
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

50
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014-
2018

2014-
2023

Subtotal, eliminate oil and gas
preferences ���������������������������������� –3,724 –5,376 –5,169 –4,644 –3,954 –3,432 –3,094 –2,911 –2,856 –2,731 –22,867 –37,891

Eliminate coal preferences:
Repeal expensing of exploration and

development costs ��������������������������� –25 –43 –45 –47 –49 –48 –47 –44 –44 –40 –209 –432
Repeal percentage depletion for hard

mineral fossil fuels �������������������������� –113 –193 –196 –198 –201 –206 –209 –216 –222 –228 –901 –1,982
Repeal capital gains treatment for

royalties ��� –14 –31 –37 –42 –45 –48 –50 –53 –55 –57 –169 –432
Repeal domestic manufacturing

deduction for the production of coal
and other hard mineral fossil fuels ����� –54 –56 –60 –63 –66 –69 –72 –75 –78 –82 –299 –675
Subtotal, eliminate coal

preferences ���������������������������������� –206 –323 –338 –350 –361 –371 –378 –388 –399 –407 –1,578 –3,521
Total, eliminate fossil fuel tax

preferences ������������������������������ –3,930 –5,699 –5,507 –4,994 –4,315 –3,803 –3,472 –3,299 –3,255 –3,138 –24,445 –41,412
Other revenue changes and loophole

closers:
Repeal the excise tax credit for distilled

spirits with flavor and wine additives 2 ���� –85 –112 –112 –112 –112 –112 –112 –112 –112 –112 –533 –1,093
Repeal LIFO method of accounting for

inventories ��� –3,490 –7,590 –8,533 –8,281 –8,284 –8,726 –8,734 –8,397 –9,039 –9,695 –36,178 –80,769
Repeal lower-of-cost-or-market

inventory accounting method ������������� –617 –1,344 –1,460 –1,470 –864 –259 –270 –283 –296 –309 –5,755 –7,172
Modify depreciation rules for purchases

of general aviation passenger
aircraft ��� –64 –198 –293 –324 –390 –417 –320 –209 –175 –171 –1,269 –2,561

Repeal gain limitation for dividends
received in reorganization exchanges ���� –146 –252 –259 –267 –275 –283 –292 –300 –309 –319 –1,199 –2,702

Expand the definition of built-in loss
for purposes of partnership loss
transfers �� –5 –6 –7 –7 –7 –7 –8 –8 –8 –10 –32 –73

Extend partnership basis limitation rules
to nondeductible expenditures �������������� –56 –77 –85 –91 –95 –98 –102 –107 –114 –123 –404 –948

Limit the importation of losses under
related party loss limitation rules ����� –53 –71 –79 –84 –88 –92 –95 –99 –105 –113 –375 –879

Deny deduction for punitive damages ���� –25 –35 –36 –36 –38 –39 –39 –41 –41 –42 –170 –372
Eliminate section 404(k) ESOP

dividend deduction for large C
corporations ��� –407 –614 –665 –674 –682 –691 –699 –707 –716 –722 –3,042 –6,577
Total, other revenue changes and

loophole closers �������������������������������� –4,948 –10,299 –11,529 –11,346 –10,835 –10,724 –10,671 –10,263 –10,915 –11,616 –48,957 –103,146
Reserve for revenue-neutral

business tax reform ���������������������

51
S

U
M

M
A

R
Y

 T
A

B
L

E
S

51
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

Note: For receipt effects, positive figures indicate lower receipts. For outlay effects, positive figures indicate higher outlays. For net costs, positive figures indicate higher deficits.
1 The estimates for this proposal include effects on receipts. The receipt effects included in the totals above are as follows:

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014–
2018

2014–
2023

Implement unemployment insurance
integrity ��� 1 4 9 12 14 484 507 –1,195 14 –164

Implement cap adjustments for UI
program integrity ������������������������������������ 4 10 –109 –493 105 266 190 142 –95 115

Implement tax enforcement program
integrity cap adjustment ������������������������ –458 –1,252 –2,503 –3,766 –5,052 –5,955 –6,525 –6,816 –7,017 –7,158 –13,031 –46,502

Increase Civil Service Retirement
System (CSRS) and Federal
Employees Retirement System (FERS)
contributions ��� –800 –1,569 –2,325 –2,300 –2,273 –2,237 –2,197 –2,153 –2,104 –2,050 –9,267 –20,008

Prevent improper use of the Death
Master File �� –65 –87 –89 –91 –93 –93 –95 –97 –99 –101 –425 –910

Adjust indexing and protect vulnerable
populations �� –1,000 –3,000 –6,000 –8,000 –10,000 –13,000 –16,000 –20,000 –23,000 –18,000 –100,000

Reauthorize special assessment from
domestic nuclear utilities ����������������������� –200 –204 –209 –213 –218 –223 –228 –233 –238 –243 –1,044 –2,209

Increase coal AML fee to pre–2006 levels �� –53 –52 –53 –53 –53 –53 –55 –55 –264 –427
Establish an AML hardrock reclamation

fund �� –200 –200 –200 –200 –200 –200 –200 –200 –200 –800 –1,800
Increase duck stamp fees ���������������������������� –14 –14 –14 –14 –14 –14 –14 –14 –14 –14 –70 –140
Strengthen unemployment insurance

system solvency ��������������������������������������� 2,655 2,527 –6,569 –6,861 –7,067 –4,974 –5,875 –2,971 –6,529 –5,714 –15,315 –41,378
Establish a mandatory surcharge for air

traffic services ��� –696 –727 –759 –794 –826 –851 –878 –903 –929 –957 –3,802 –8,320
Increase levy authority for payments to

Medicare providers with delinquent tax
debt �� –48 –70 –71 –74 –76 –76 –78 –80 –80 –81 –339 –734

Reform inland waterways funding ������������� –82 –113 –113 –113 –113 –113 –113 –113 –113 –114 –534 –1,100
Disclose prisoner data for improper

payments ��� –24 –35 –36 –37 –38 –39 –40 –41 –42 –43 –170 –375
Total receipt effects of mandatory

proposals �� 215 –2,796 –15,936 –20,502 –24,123 –25,309 –29,179 –28,926 –36,668 –40,728 –63,142 –223,952
2 Net of income offsets.
3 Savings in 2022 and 2023 include sustainment of enforcement initiatives beyond the sunset of the discretionary spending caps contained in the Budget Control Act of 2011.
4 Increased revenues associated with

implementing the Buffett Rule prior to
estimating the effects of the proposal to reduce
the value of certain tax expenditures ��������������� –7,483 –3,234 –6,765 –9,837 –10,589 –10,460 –10,451 –10,661 –11,038 –11,375 –37,908 –91,893

52
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

52
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

5 This proposal would also result in discretionary savings of $7.2 billion over 10 years.
6 This proposal has outlays of less than $500,000 per year. The total cost is $1 million from 2014–2018 and $2 million from 2014–2023.
7 This proposal has outlays of less than $500,000 per year in 2014–2018. The total cost is $2 million from 2014–2018.
8 This proposal has outlays of less than $500,000 per year. The total cost is $1 million from 2014–2018 and $3 million from 2014–2023.
9 This proposal has outlays of less than $500,000 per year. The total cost over 2014–2023 is $1 million.
10 This proposal has outlays of less than $500,000 per year. The total cost over 2014–2023 is $1 million.
11 This proposal has outlays of less than $500,000 per year. The total cost over 2014–2023 is also less than $500,000.
12 This proposal has outlays of less than $500,000 per year in years 2014–2018. The total cost is $1 million from 2014–2018.
13 This proposal has outlays of less than $500,000 per year. The total cost over 2014–2023 is also less than $500,000.
14 This proposal has outlays of less than $500,000 per year. The total cost over 2014–2023 is also less than $500,000.
15 This proposal has outlays of less than $500,000 per year. The total savings are $1 million over 2014–2018 and $4 million over 2014–2023.
16 This proposal has no estimated costs.
17 This proposal has outlays of less than $500,000 per year. The total cost over 2014–2023 is also less than $500,000.
18 Overall, the proposal generates $300 million in additional proceeds. Total savings are net of Federal agency relocation costs.
19 The estimates for this proposal include effects on outlays. The outlay effects included in the totals above are as follows:

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014–
2018

2014–
2023

Provide small businesses a temporary
10-percent tax credit for new jobs and
wage increases ��� 133 417 550 550

Designate Promise Zones ���������������������������� 12 27 29 29 31 33 36 37 39 97 273
Provide America Fast Forward Bonds ������� 230 1,022 2,117 3,202 4,372 5,656 7,029 8,476 9,977 11,511 10,943 53,592
Allow eligible uses of America Fast

Forward Bonds to include financing
all qualified private activity bond
categories ��� 47 213 460 723 999 1,288 1,589 1,902 2,224 2,552 2,442 11,997

Increase the Federal subsidy rate for
America Fast Forward Bonds for school
construction ��� 409 1,522 2,512 2,799 2,799 2,799 2,799 2,799 2,799 2,799 10,041 24,036

Provide for automatic enrollment in IRAs,
including a small employer tax credit,
and double the tax credit for small
employer plan start-up costs ������������������ 131 206 212 213 217 223 226 230 235 762 1,893

Expand child and dependent care tax
credit �� 325 340 354 367 379 389 400 409 415 1,386 3,378

Modify reporting of tuition expenses and
scholarships on Form 1098-T ����������������� –21 –24 –25 –26 –27 –28 –29 –30 –31 –96 –241

Extend IRS math error authority in
certain circumstances ����������������������������� –7 –7 –7 –7 –8 –8 –8 –9 –9 –9 –36 –79

Simplify the rules for claiming the EITC
for workers without qualifying children ���� 25 494 506 518 528 510 521 533 544 558 2,071 4,737
Total, outlay effects of receipt proposals ���� 837 4,108 6,137 7,805 9,273 10,845 12,547 14,334 16,181 18,069 28,160 100,136

53
S

U
M

M
A

R
Y

 T
A

B
L

E
S

53
Table S–8.  MANDATORY AND RECEIPT PROPOSALS—Continued

(Deficit increases (+) or decreases (–) in millions of dollars)

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023
Totals

2014–
2018

2014–
2023

Addendum, business tax policies reserved
for revenue-neutral reform:
Modify and permanently extend

renewable electricity production tax
credit �� 21 88 332 580 771 957 1,159 1,388 1,595 1,825 1,792 8,716

Expand and simplify the tax credit
provided to qualified small employers
for non-elective contributions to
employee health insurance ����������������� 10 51 51 50 43 23 13 9 6 6 5 218 257

20 The provision is estimated to have zero receipt effect under the Administration’s current economic projections.
21 These additional revenue savings could be used to pay for continuing tax benefits provided under the American Taxpayer Relief Act, if Congress decided those costs should

be offset.

54
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

54
Table S–9.  FUNDING LEVELS FOR APPROPRIATED (“DISCRETIONARY”) PROGRAMS BY CATEGORY

(Budget authority in billions of dollars)

Actuals Enacted Request Outyears Totals

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2014-
2018

2014-
2023

Discretionary Current Law Caps by
Category:1

Security Category �� 684 688 684 684 n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a
Nonsecurity Category ��������������������������������� 407 374 377 369 n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a
Defense Category �� n/a n/a n/a n/a 552 566 577 590 603 616 630 644 660 677 2,888 6,115
Non-Defense Category �������������������������������� n/a n/a n/a n/a 506 520 530 541 553 566 578 590 605 620 2,650 5,609

Total, Base Discretionary Funding ������������� 1,092 1,062 1,060 1,053 1,058 1,086 1,107 1,131 1,156 1,182 1,208 1,234 1,265 1,297 5,538 11,724

Proposed Changes to Base Discretionary
Caps:2

Reclassify Transportation Rail Programs ���� –2 –1 –1 –1 –1 –1 –1 –2 –2 –2 –2 –2 –2 –2 –7 –16
Proposed cap reductions:

Defense cap reductions ������������������������������� –4 –8 –12 –16 –20 –26 –33 –12 –119
Non-Defense cap reductions ����������������������� –4 –8 –12 –16 –20 –27 –33 –12 –120
Non-Defense reductions of base program

integrity funding for shift to mandatory ���� –1 –1 –1 –1 –1 –1 –1 –1 –1 –2 –5

Total, Proposed Changes to Base Caps ������ –2 –1 –1 –1 –1 –2 –2 –10 –18 –26 –34 –42 –55 –68 –34 –260

Total, Base Discretionary with changes ���� 1,090 1,061 1,059 1,052 1,056 1,084 1,105 1,121 1,138 1,156 1,174 1,192 1,210 1,229 5,504 11,464

Discretionary Cap Adjustments and other
funding excluded from base totals: 3

Overseas Contingency Operations 4,5 �������������� 163 159 127 99 83 38 38 38 38 38 38 38 236 351
Disaster Relief ��� 10 12 6 6 6
Program Integrity ��������������������������������������� * * * * * 1 1 1 2 2 2 2 2 2 5 14
Other Emergency/Supplemental Funding 6 ��� 10 –1 * 41

Total, Cap Adjustments and other ��������������� 173 159 137 152 89 39 39 40 40 40 40 40 2 2 248 371

Discretionary Joint Committee
Enforcement, excluded from all totals
above:7

2013 Joint Committee enforcement ������������� –64
Effects of reversing 2013 Joint Committee

enforcement ��� +64

Grand Total, Discretionary Budget
Authority ��� 1,263 1,219 1,196 1,203 1,146 1,123 1,144 1,161 1,178 1,196 1,214 1,232 1,212 1,231 5,752 11,835

55
S

U
M

M
A

R
Y

 T
A

B
L

E
S

55
Table S–9.  FUNDING LEVELS FOR APPROPRIATED (“DISCRETIONARY”)

PROGRAMS BY CATEGORY—Continued
(Budget authority in billions of dollars)

* Less than $500 million.
1 The Budget Control Act of 2011 (BCA) amended the Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA) by establishing statutory discretionary caps

for 2012 through 2021 with separate categories in 2012 and 2013 for “Security” and “Nonsecurity”. These categories were revised on January 15, 2012 to equal all accounts in
budget function 050 for the “Defense” category with all other amounts in the “Non-Defense” category for the years 2013 through 2021. The American Taxpayer Relief Act of 2012
reinstated the Security and Nonsecurity caps for 2013.

2 The 2014 Budget proposes changes to the current law caps in the BBEDCA, as amended, for the reclassification of certain Transportation programs and further reductions as
part of the Administration’s policy to achieve additional deficit reduction.

3 Where applicable, amounts in 2012 through 2023 are existing or proposed cap adjustments designated pursuant to Section 251(b)(2) of the BBEDCA, as amended. Amounts
in 2010 and 2011 are not so designated but are shown for comparability purposes.

4 The Department of Defense’s 2014 OCO funding level has been updated to reflect the amounts requested in the budget amendment that was transmitted to the Congress on
May 17, 2013.

5 The Budget includes placeholder amounts of $38.3 billion per year for Government-wide OCO funding from 2015 to 2021. These amounts reflect the Administration’s proposal
to cap total OCO budget authority from 2013 to 2021 at $450 billion but do not reflect any specific decisions or assumptions about OCO funding in any particular year.

6 Amounts in 2010-2012 are not designated as Emergency funding pursuant to Section 251(b)(2)(A) of the BBEDCA, as amended, as they include congressionally-designated
emergencies, rescissions of funding provided in the American Recovery and Reinvestment Act of 2009 (P.L. 111-5), and other supplemental funding.

7 The amount reflects the net effect of discretionary sequestration for 2013 that took place on March 1, 2013 as a result of the Presidential Order that was issued in compliance
with section 251A of the BBEDCA, including adjustments for savings achieved pursuant to section 253(f) of the BBEDCA and other adjustments for technical corrections and ac-
count restructuring. The Administration proposes to reverse the 2013 reductions and fully replace the Joint Committee enforcement procedures with balanced deficit reduction.

56
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

56
Table S–10.  FUNDING LEVELS FOR APPROPRIATED (“DISCRETIONARY”) PROGRAMS BY AGENCY

(Budget authority in billions of dollars)

Actuals Enacted Request Outyears Totals

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2014-
2018

2014-
2023

Base Discretionary Funding by
Agency: 1,2

Agriculture �� 27.0 23.2 23.7 23.8 21.5 23.2 23.6 24.1 24.6 25.2 25.8 26.3 27.0 27.7 117.0 248.9
Commerce �� 13.9 5.6 7.7 7.9 8.6 9.1 9.4 9.9 10.9 12.0 18.2 10.4 10.2 10.4 47.9 109.1

Census Bureau ���������������������������������� 7.2 –0.7 0.9 0.9 1.0 1.3 1.5 1.7 2.5 3.5 9.5 1.5 1.1 1.1 8.0 24.6
Defense 3 ��� 530.1 528.3 530.4 527.5 526.6 540.8 551.4 560.0 568.6 577.1 586.7 596.3 605.9 615.5 2,747.4 5,728.9
Education ��� 64.3 68.3 67.4 68.0 71.2 71.9 72.8 73.9 75.1 76.3 77.4 78.6 80.0 81.5 365.0 758.7
Energy ��� 26.5 25.7 26.4 27.0 28.4 28.3 28.9 29.5 30.1 30.8 31.5 32.2 33.0 33.8 145.2 306.4

National Nuclear Security
Administration 3 ����������������������������� 9.9 10.5 11.0 11.5 11.7 11.0 11.2 11.4 11.7 11.9 12.2 12.4 12.8 13.1 56.9 119.3

Health & Human Services (HHS) 4 ������� 84.4 78.5 78.3 78.6 78.3 83.9 85.5 87.4 89.3 91.3 93.3 95.3 97.7 100.2 424.3 902.2
Homeland Security ������������������������������� 39.8 41.9 39.9 39.8 39.0 39.7 40.4 41.2 42.0 42.8 43.8 44.7 45.8 47.0 202.3 426.4
Housing and Urban Development �������� 42.8 37.1 36.3 24.3 33.1 33.9 34.4 35.0 35.8 36.5 37.2 37.9 38.7 39.6 172.1 362.0
Interior ��� 12.1 11.7 11.3 11.5 11.7 12.1 12.4 12.6 12.9 13.2 13.5 13.8 14.2 14.5 61.8 131.0
Justice �� 27.6 26.9 26.9 26.8 16.4 28.8 29.3 29.9 30.6 31.3 32.0 32.7 33.5 34.4 135.0 298.8
Labor �� 13.5 12.5 13.2 12.5 12.1 12.3 11.6 11.9 12.1 12.3 12.6 12.8 13.1 13.4 60.0 124.3
State and Other International

Programs ��� 49.0 48.5 41.6 41.8 48.0 49.4 50.3 51.4 52.6 53.7 54.9 56.0 57.5 58.9 251.8 532.8
Transportation �������������������������������������� 20.2 15.4 16.4 16.5 16.3 17.2 17.5 17.9 18.3 18.7 19.1 19.5 20.0 20.5 87.2 185.1
Treasury �� 13.4 13.4 13.1 13.1 12.8 14.1 14.6 15.2 15.7 16.3 16.9 17.4 18.0 18.6 72.4 159.6
Veterans Affairs ������������������������������������ 53.1 56.4 58.7 61.0 63.5 64.9 66.1 67.5 69.0 70.5 72.1 73.6 75.5 77.4 330.9 700.0
Corps of Engineers �������������������������������� 5.5 4.9 5.1 8.4 4.7 5.0 5.0 5.2 5.3 5.4 5.5 5.6 5.8 5.9 25.2 53.4
Environmental Protection Agency ������� 10.3 8.7 8.5 8.3 8.2 8.2 8.2 8.2 7.7 7.9 8.0 8.2 8.4 8.5 40.4 81.4
General Services Administration ��������� 0.4 –1.0 –0.8 0.3 0.2 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 1.3 2.8
National Aeronautics & Space

Administration ���������������������������������� 18.7 18.4 17.8 17.5 17.7 18.2 18.5 18.9 19.4 19.8 20.2 20.7 21.2 21.7 92.7 196.3
National Science Foundation ���������������� 6.9 6.8 7.0 7.2 7.6 7.8 8.0 8.2 8.3 8.5 8.7 8.9 9.1 9.4 39.9 84.5
Small Business Administration ����������� 0.8 0.7 0.9 1.0 0.8 0.8 0.8 0.9 0.9 0.9 0.9 0.9 1.0 1.0 4.2 9.0
Social Security Administration (SSA)4 � 8.9 8.6 9.0 8.8 9.1 9.0 9.2 9.4 9.6 9.8 10.0 10.3 10.5 10.8 46.4 97.8
Corporation for National &

Community Service ��������������������������� 1.2 1.1 1.0 1.0 1.1 1.1 1.1 1.1 1.2 1.2 1.2 1.2 1.3 1.3 5.6 11.8
Other Agencies �������������������������������������� 19.5 18.8 18.8 18.8 19.4 19.5 19.9 20.3 20.8 21.2 21.7 22.1 22.7 23.2 99.9 210.9
Allowances 5 �� –15.4 –14.5 –18.9 –23.0 –27.3 –37.7 –34.0 –40.5 –46.7 –71.9 –258.1

Subtotal, Base Discretionary Funding � 1,090.0 1,060.6 1,058.8 1,051.5 1,056.4 1,083.9 1,104.9 1,120.9 1,137.9 1,155.8 1,173.8 1,191.8 1,209.7 1,228.7 5,504.0 11,463.9

Discretionary Cap Adjustments
and Other Funding (not included
above): 6

Overseas Contingency Operations ���� 162.6 159.4 126.5 98.7 83.3 38.3 38.3 38.3 38.3 38.3 38.3 38.3 236.4 351.3
Defense 7 ��� 162.3 158.8 115.1 87.2 79.4 79.4 79.4
Homeland Security ��������������������������� 0.2 0.3 0.3 0.3

57
S

U
M

M
A

R
Y

 T
A

B
L

E
S

57
Table S–10.  FUNDING LEVELS FOR APPROPRIATED

(“DISCRETIONARY”) PROGRAMS BY AGENCY—Continued
(Budget authority in billions of dollars)

Actuals Enacted Request Outyears Totals

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2014-
2018

2014-
2023

Justice �� 0.1 0.1
State and Other International

Programs ��������������������������������������� 0.3 11.2 11.2 3.8 3.8 3.8
Overseas Contingency Operations

Outyears 8 ��������������������������������������� 38.3 38.3 38.3 38.3 38.3 38.3 38.3 153.2 268.1
Disaster Relief ������������������������������������ 10.5 11.8 5.8 5.8 5.8

Homeland Security ��������������������������� 6.4 11.8 5.6 5.6 5.6
Transportation ���������������������������������� 1.7
Corps of Engineers ���������������������������� 1.7
Small Business Administration ������� 0.2 0.2 0.2
Other Agencies ���������������������������������� 0.7

Program Integrity ����������������������������� 0.5 0.5 0.5 0.5 0.4 0.8 1.1 1.4 1.7 1.7 1.7 1.8 1.8 1.9 5.3 14.1
Treasury �� 0.4 0.7 1.0 1.3 1.7 1.6 1.7 1.7 1.8 1.8 5.2 13.8
HHS, Labor, and SSA ������������������������ 0.5 0.5 0.5 0.5 * * * * * * * * * *

Other Emergency/Supplemental
Funding 9 �� 9.6 –1.3 * 40.7
Agriculture �� 0.6 0.2
Commerce �� –0.5 0.3
Defense �� –1.9 *
Energy ��� –1.5 –0.5
Health and Human Services ������������ 0.2 –1.3 0.3
Homeland Security ��������������������������� 5.5 * 6.7
Housing and Urban Development ���� 0.1 16.0
Interior ��� * 0.8
State and Other International

Programs ��������������������������������������� 6.1
Transportation ���������������������������������� * 13.1
Corps of Engineers ���������������������������� 0.2 1.9
Environmental Protection Agency ��� * 0.6
Small Business Administration ������� 1.0 0.8
Other Agencies ���������������������������������� –0.1 0.4

Discretionary Joint Committee
Enforcement, excluded from all
totals above: 10

2013 Joint Committee enforcement ����� –63.5
Effects of reversing 2013 Joint

Committee enforcement �������������������� 63.5

Grand Total, Discretionary Funding � 1,262.7 1,219.2 1,196.2 1,203.2 1,145.9 1,123.0 1,144.3 1,160.6 1,177.9 1,195.8 1,213.8 1,231.8 1,211.6 1,230.6 5,751.6 11,835.1

58
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

58
Table S–10.  FUNDING LEVELS FOR APPROPRIATED

(“DISCRETIONARY”) PROGRAMS BY AGENCY—Continued
(Budget authority in billions of dollars)

Actuals Enacted Request Outyears Totals

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2014-
2018

2014-
2023

Memorandum:
2014 Base Defense Category

Request by agency:
Defense �� 526.6
Energy (including NNSA) �� 17.8
Justice (FBI) ��� 4.9
Homeland Security ��� 1.6
Other ��� 1.0

Total, Base Defense Category ��� 552.0
* $50 million or less.
1 Amounts in 2010 through 2013 exclude changes in mandatory programs enacted in appropriations bills since those amounts have been rebased as mandatory, whereas

amounts in 2014 are net of these proposals.
2 The Budget Control Act of 2011 (BCA) amended the Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA) by establishing statutory discretionary caps for

2012 through 2021 with separate categories in 2012 and 2013 for Security and Nonsecurity. These categories were revised on January 15, 2012 to equal all accounts in budget
function 050 for the “Defense” category with all other amounts in the “Non-Defense” category. The American Taxpayer Relief Act of 2012 reinstated the Security and Nonsecurity
caps for 2013.

3 The Department of Defense (DOD) levels in 2015–2023 include funding that will be allocated, in annual increments, to the National Nuclear Security Administration (NNSA).
Current estimates by which DOD’s budget authority will decrease and NNSA’s will increase are, in millions of dollars: 2015: $1,196; 2016: $1,444; 2017: $1,602; 2018: $1,665; 2019:
$1,702; 2014–2023: $14,816. DOD and NNSA are reviewing NNSA’s outyear requirements and these will be included in future reports to the Congress.

4 Funding from the Hospital Insurance and Supplementary Medical Insurance trust funds for administrative expenses incurred by the Social Security Administration that sup-
port the Medicare program are included in the Health and Human Services total and not in the Social Security Administration total.

5 The 2014 Budget includes allowances, similar to the Function 920 allowances used in Budget Resolutions, to represent amounts to be allocated among the respective agencies
to reach the proposed defense and non-defense caps for 2015 and beyond. These levels are determined for illustrative purposes but do not reflect specific policy decisions.

6 Where applicable, amounts in 2012 through 2023 are existing or proposed cap adjustments designated pursuant to Section 251(b)(2) of the BBEDCA, as amended. Amounts
in 2010 and 2011 are not so designated but are shown for comparability purposes.

7 The Department of Defense’s 2014 OCO funding level has been updated to reflect the amounts requested in the budget amendment that was transmitted to the Congress on
May 17, 2013.

8 The Budget includes placeholder amounts of $38.3 billion per year for Government-wide OCO funding from 2015 to 2021. These amounts reflect the Administration’s proposal
to cap total OCO budget authority from 2013 to 2021 at $450 billion but do not reflect any specific decisions or assumptions about OCO funding in any particular year.

9 Amounts in 2010-2012 are not designated as Emergency funding pursuant to Section 251(b)(2)(A) of the BBEDCA, as amended, as they include congressionally-designated
emergencies, rescissions of funding provided in the American Recovery and Reinvestment Act of 2009 (P.L. 111-5), and other supplemental funding.

10 The amount reflects the net effect of discretionary sequestration for 2013 that took place on March 1, 2013 as a result of the Presidential Order that was issued in compliance
with section 251A of the BBEDCA, including adjustments for savings achieved pursuant to section 253(f) of the BBEDCA and other adjustments for technical corrections and ac-
count restructuring. The Administration proposes to reverse the 2013 reductions and fully replace the Joint Committee enforcement procedures with balanced deficit reduction.

59
S

U
M

M
A

R
Y

 T
A

B
L

E
S

59
Table S–11.  FEDERAL GOVERNMENT FINANCING AND DEBT

(Dollar amounts in billions)

Actual
2012

Estimate

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Financing:
Unified budget deficit:

Primary deficit (+)/surplus (–) �� 867 544 528 373 276 141 34 * –29 –104 –133 –229
Net interest ��� 220 215 223 253 302 374 462 545 613 670 726 778

Unified budget deficit �� 1,087 759 750 626 578 516 496 545 584 566 593 549
As a percent of GDP �� 7.0% 4.7% 4.5% 3.5% 3.1% 2.6% 2.4% 2.5% 2.6% 2.4% 2.4% 2.1%

Other transactions affecting borrowing from the public:
Changes in financial assets and liabilities: 1

Change in Treasury operating cash balance ������������� 27 25 –20
Net disbursements of credit financing accounts:

Direct loan accounts �� 87 136 133 155 147 136 126 120 120 120 119 120
Guaranteed loan accounts �������������������������������������� 12 15 17 12 12 11 13 13 9 5 * –2
Troubled Asset Relief Program (TARP) equity

purchase accounts ��� –61 –3 –6 –4 –1 –* –* –* –* –* –* –*
Net purchases of non-Federal securities by the

National Railroad Retirement Investment Trust
(NRRIT) ��� 1 * –1 –1 –1 –1 –1 –1 –1 –1 –1 –*

Net change in other financial assets and liabilities 2 ���� –1
Subtotal, changes in financial assets and

liabilities �� 66 173 123 162 158 146 138 132 128 124 119 118
Seigniorage on coins �� –* –* –* –* –* –* –* –* –* –* –*

Total, other transactions affecting borrowing
from the public �� 66 172 123 162 158 146 138 132 128 124 119 118

Total, requirement to borrow from the
public (equals change in debt held by the
public) ��� 1,153 932 874 787 736 661 634 677 712 690 712 666

Changes in Debt Subject to Statutory Limitation:
Change in debt held by the public �������������������������������������� 1,153 932 874 787 736 661 634 677 712 690 712 666
Change in debt held by Government accounts ������������������ 134 95 132 183 213 232 220 144 131 123 89 85
Change in other factors �� –6 1 * * 1 * –* –* –1 –1 –1 *

Total, change in debt subject to statutory limitation ���� 1,280 1,028 1,006 971 950 894 854 821 842 812 799 751

Debt Subject to Statutory Limitation, End of Year:
Debt issued by Treasury ��� 16,024 17,050 18,054 19,024 19,972 20,866 21,719 22,539 23,381 24,192 24,992 25,743
Adjustment for discount, premium, and coverage 3 ����������� 3 5 7 8 9 10 10 11 11 11 11 11

Total, debt subject to statutory limitation 4 �������������������� 16,027 17,055 18,061 19,032 19,981 20,875 21,729 22,550 23,391 24,203 25,003 25,754

60
M

ID
-S

E
S

S
IO

N
 R

E
V

IE
W

60
Table S–11.  FEDERAL GOVERNMENT FINANCING AND DEBT—Continued

(Dollar amounts in billions)

Actual
2012

Estimate

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Debt Outstanding, End of Year:
Gross Federal debt: 5

Debt issued by Treasury ��� 16,024 17,050 18,054 19,024 19,972 20,866 21,719 22,539 23,381 24,192 24,992 25,743
Debt issued by other agencies �� 27 28 29 30 30 31 31 33 34 35 36 35

Total, gross Federal debt ��� 16,051 17,077 18,083 19,054 20,003 20,896 21,750 22,571 23,415 24,227 25,027 25,779
Held by:

Debt held by Government accounts ������������������������������� 4,770 4,865 4,996 5,180 5,393 5,626 5,845 5,989 6,120 6,243 6,332 6,417
Debt held by the public 6 �� 11,281 12,213 13,087 13,874 14,610 15,271 15,905 16,582 17,294 17,984 18,696 19,362

As a percent of GDP �� 72.6% 75.9% 77.7% 78.2% 78.1% 77.3% 76.6% 76.5% 76.4% 76.2% 76.0% 75.4%

Debt Held by the Public Net of Financial Assets:
Debt held by the public ��� 11,281 12,213 13,087 13,874 14,610 15,271 15,905 16,582 17,294 17,984 18,696 19,362
Less financial assets net of liabilities:

Treasury operating cash balance ����������������������������������� 85 110 90 90 90 90 90 90 90 90 90 90
Credit financing account balances:

Direct loan accounts �� 805 940 1,074 1,228 1,376 1,511 1,638 1,758 1,878 1,998 2,117 2,237
Guaranteed loan accounts �� –10 5 22 34 46 57 70 83 92 97 97 96
TARP equity purchase accounts ��������������������������������� 14 10 5 1 1 * * * * * * *

Government-sponsored enterprise preferred stock ������� 109 109 109 109 109 109 109 109 109 109 109 109
Non-Federal securities held by NRRIT �������������������������� 23 23 22 21 20 19 18 17 16 15 14 14
Other assets net of liabilities ��� –27 –27 –27 –27 –27 –27 –27 –27 –27 –27 –27 –27

Total, financial assets net of liabilities ���������������������� 999 1,172 1,295 1,457 1,615 1,760 1,898 2,030 2,159 2,283 2,402 2,520
Debt held by the public net of financial assets ������ 10,282 11,041 11,791 12,417 12,995 13,510 14,007 14,551 15,135 15,701 16,294 16,842

As a percent of GDP �� 66.1% 68.7% 70.0% 70.0% 69.4% 68.4% 67.5% 67.1% 66.9% 66.5% 66.2% 65.6%

* $500 million or less.
1 A decrease in the Treasury operating cash balance (which is an asset) is a means of financing a deficit and therefore has a negative sign; that is, the reduction in cash

balances reduces the amount that would otherwise be borrowed from the public. An increase in checks outstanding (which is a liability) is also a means of financing a
deficit and therefore also has a negative sign.

2 Includes checks outstanding, accrued interest payable on Treasury debt, uninvested deposit fund balances, allocations of special drawing rights, and other liability
accounts; and, as an offset, cash and monetary assets (other than the Treasury operating cash balance), other asset accounts, and profit on sale of gold.

3 Consists mainly of debt issued by the Federal Financing Bank (which is not subject to limit), debt held by the Federal Financing Bank, the unamortized discount (less
premium) on public issues of Treasury notes and bonds (other than zero-coupon bonds), and the unrealized discount on Government account series securities.

4 Legislation enacted February 4, 2013, (P.L. 113-3) temporarily suspended the debt limit through May 18, 2013. In accordance with that legislation, the debt limit was
set at $16,699 billion as of May 19, 2013.

5 Treasury securities held by the public and zero-coupon bonds held by Government accounts are almost all measured at sales price plus amortized discount or less
amortized premium. Agency debt securities are almost all measured at face value. Treasury securities in the Government account series are otherwise measured at
face value less unrealized discount (if any).

6 At the end of 2012, the Federal Reserve Banks held $1,645.3 billion of Federal securities and the rest of the public held $9,635.8 billion. Debt held by the Federal
Reserve Banks is not estimated for future years.

OFFICE OF MANAGEMENT AND BUDGET
EXECUTIVE OFFICE OF THE PRESIDENT WASHINGTON, D.C.

	List of Tables
	Summary
	Table 1. Changes in Deficits from the April Budget

	Economic Assumptions
	Table 2. Economic Assumptions
	Table 3. Comparison of Economic Assumptions

	Receipts
	Table 4. Change in Receipts

	Expenditures
	Table 5. Change in Outlays

	Summary Tables
	Table S–1. Budget Totals
	Table S–2. Effect of Budget Proposals on Projected Deficits
	Table S–3. Cumulative Deficit Reduction
	Table S–4. Adjusted Baseline by Category 1
	Table S–5. Proposed Budget by Category
	Table S–6. Proposed Budget by Category as a Percent of GDP
	Table S–7. Bridge From Balanced Budget and Emergency Control Act (BBEDCA) Baseline to Adjusted Baseline
	Table S–8. Mandatory and Receipt Proposals
	Table S–9. Funding Levels for Appropriated (“Discretionary”) Programs by Category
	Table S–10. Funding Levels for Appropriated (“Discretionary”) Programs by Agency
	Table S–11. Federal Government Financing and Debt

